

SPC ED 420/520 15

Nature and Needs of Students with

Mental Retardation

SPC ED 420/520
Summer 2009

July 6 - July 31

Monday – Friday

2:00 p.m. – 4:00 p.m.

Technology Center: 201

Professor:
Susan Copeland, Ph.D.

Office:
Hokona Hall 264

Phone: 277-0628

E-mail:
susanrc@unm.edu

Fax:
 277-8679

Office Hours:
Monday 4-6 p.m.; Wed 4-5 p.m. (drop-in)

Other times by appointment.

The course website may be reached at: http://www.unm.edu/~susanrc/Site/SPCD_420_520.html. Handouts, the syllabus, class schedule, and recommended readings and resources are available to students via the website. Please remember to check the website DAILY to download copies of handouts that will be used in class.
Course Description
This course introduces students to the history of intellectual disability (mental retardation) and severe disabilities. Students will critically examine current definitions of intellectual disability and practices in medical diagnosis of intellectual disability (focusing on the 2002 AAMR definition [now known as AAIDD]). They will study the biological, educational, social, and behavioral factors contributing to cognitive delays. Students will consider current and historical educational practices for individuals with intellectual disability and explore contemporary ethical, social, and educational issues that affect the lives of individuals with this label across the lifespan. In addition to lecture, small group, and individual activities, the course includes direct interaction experiences with individuals with intellectual disability.

Course Objectives

Students in this course will:

· Analyze current definitions of intellectual disability.

· Recognize and describe the complex interaction between the ways in which intellectual disability has been viewed or defined by a society and the types of service systems available, key legislation passed, and educational practices utilized.

· Examine the interaction between biological characteristics of common causes of intellectual disabilities and social, environmental, and educational factors.

· Define the concept of supports and describe how this concept influences provision of appropriate educational and community-based services for individuals with intellectual disabilities.

· Explore critical issues affecting the lives of individuals with intellectual disabilities across the lifespan.
Rationale

The rationale for the Concentration in Mental Retardation and Severe Disabilities is supported by a shift in the major paradigm in special education and bilingual special education from a solely trait-based conceptualization toward thinking about disabilities as an interaction between individuals with disabilities or those from cultural and linguistic diverse backgrounds, their environments, and needed supports. This new way of thinking forces reanalysis of structures designed to assist individuals in creating for themselves satisfying lives and challenges traditional notions of disabilities and handicaps. The vision of the Mental Retardation and Severe Disabilities Concentration is aligned with that of the vision and mission of the College of Education.

The College of Education’s Mission Statement

The vision of the College of Education:
Excellence and diversity through people, ideas, and innovation.

Our mission is the study and practice of education through teaching, research, and service. We

· address critical education issues;

· test new ideas and approaches to teaching and learning;

· educate professionals who can facilitate human growth and development in schools, homes, communities, and workplaces, and

· prepare students for participation in a complex and challenging society.

In carrying out our mission we value

· excellence in all that we do;

· diversity of people and perspectives;

· relationships of service, accountability, collaboration, and advocacy;

· the discovery, discussion, and dissemination of ideas, and innovation in teaching, technology, and leadership

College of Education's Conceptual Framework:
Professional Understandings, Practices, and Identities

The College of Education at the University of New Mexico believes that professional education should seek to help individuals develop professional understandings, practices, and identities. These understandings, practices and identities frame the life-long learning of professional educators and reflect the values articulated in our Mission Statement and in state and national standards and competencies.

UNDERSTANDINGS frame the identity and practice of educational professional. We seek to help you better understand:

· Human Growth and Development
Patterns in how individuals develop physically, emotionally, and intellectually. How to provide conditions that promote the growth and learning of individuals from diverse cultural and linguistic backgrounds, including those with special learning needs.
· Culture and Language
The nature of home, school, community, workplace, state, national, and global contexts for learning. How social groups develop and function and the dynamics of power within and among them. How language and other forms of expression reflect cultural assumptions yet can be used to evoke social change. How one's own background and development shape understanding and interaction.

· Content of the Disciplines
The substance of the disciplines you teach -- the central organizing concepts and factual information -- and the ways in which new information is created, including the forms of creative investigation that characterize the work of scholars and artists.
· Pedagogy
Theory and research on effective educational practice. How to create contexts for learning in and across the disciplines. How to assess student learning and design, plan, and implement instruction to meet the needs of learners. How to evaluate educational practice.

· Technology
Effects of media and technology on knowledge, communication, and society. How to critically analyze and raise awareness of the impact of media and technology. How to use current technology.
· Professional Issues
The social and political influences on education, both historically and currently. Local, state, and national policies, including requirements and standards. How to critically analyze and participate in the formation of educational policy. Strategies for leadership, collaboration, and research.
· Nature of Knowledge
How knowledge is constructed within social contexts, including the academic disciplines. The differences and connections among the knowledge constructed in different social contexts. How to conduct inquiry into the nature of knowledge within and across the disciplines.

These understandings enable you, as a professional, to value and engage in PRACTICES that embody the following qualities:

· Learner-Centered
Students' past experiences, cultural backgrounds, interests, capabilities, and understandings are accommodated in learning experiences. Routines promote learner risk-taking and allow learners to take increasing control of their own learning and functioning.
· Contextual
Experiences engage learners in ways of thinking, doing, talking, writing, reading, etc., that are indicative of the discipline(s) and/or authentic social contexts. Ideas and practices are presented with the richness of their contextual cues and information. Learners are provided with models and opportunities to reflect on their experiences and to relate their learning to other social contexts.
· Coherent
Learning experiences are organized around the development of concepts and strategies that learners need in order to participate in other similar situations. Learners are assessed on what they had the opportunity to learn.

· Culturally Responsive
Diversity is valued, and learners are helped to become aware of the impact of culture on how they and others perceive the world.

· Technologically Current
Available technology facilitates learning. Learners are helped to understand the effect of media on their perceptions and communication.

Developing a PROFESSIONAL IDENTITY is central to lifelong growth as a professional educator. The University of New Mexico College of Education will help you to develop the following attributes of a professional:

· Caring
Attentive to learners, willingness to listen and withhold judgment, and ability to empathize while maintaining high expectations for learner success.

· Advocacy
Committed to ensuring equitable treatment and nurturing environments for all learners.

· Inquisitiveness
Habitual inquiry into the many, ever-changing ways in which knowledge is constructed, how people learn, and how educators can support learning.

· Reflection-in-Action
Able to analyze, assess and revise practice in light of student learning, research and theory, and collegial feedback.
· Communication
Skilled in speaking, writing, and using other modes of expression.
· Collaboration
Able to work cooperatively with students, parents, community members, and colleagues.

· Ethical Behavior
Aware of and able to work within the ethical codes of the profession.

Specific Course Policies

Background Checks

Because this course requires students to interact with individuals who are members of a potentially vulnerable population, you may be required to obtain a background check or complete other steps before completing your Interaction Assignment. You will incur the cost of the background check and fingerprinting, ranging from $30.00 to $50.00. Since individuals with disabilities are a vulnerable population, you must follow all of the required policies as outlined by the instructor and the organization that allows you to interact with their students or clients.

Extra Credit
Extra credit work is not available for this course.

Formatting Guidelines for All Course Assignments

All written work in this course should be written in accordance with the guidelines of the American Psychological Association’s APA Publication Manual (5th ed.) (see Required Texts on pages 8-9 of the syllabus). In particular, all assignments should be:

· Typed using 12-pt font, double-spaced, and have 1 inch margins on all sides

· Include student’s name and name of assignment (e.g., Reflection Paper #1)

· Include headers and page numbers in the upper right-hand corner

· Demonstrate appropriate use of headings

· Written in complete sentences

· Include citation of all sources using the format specified in the APA Publication Manual (5th ed.)

· Include a separate reference page that includes all sources used in the paper, formatted according to the APA guidelines

· All works/sources used in the assignment must be appropriately attributed

Course Evaluation and Assessment
Attendance and participation in class are mandatory. You are expected to have read the required readings ahead of time and come to class on-time and prepared to participate in class discussions and group activities.

Consistent with policy in the Concentration in Mental Retardation and Severe Disabilities:

Two absences – 5 points (or half a letter grade) will be deducted from your final grade.

Three absences – 10 points (or a full letter grade) will be deducted from your final grade.

Four absences – You will be dropped from the course.

Missing 50 or more min of a class session = one absence.

Late Assignments & Re-Writes of Assignments

All assignments are due on the date indicated in the Class Schedule unless the professor amends the date. Assignments will not be accepted after the due date and will receive a score of “0” points. The final paper will not be accepted past the due date listed in the Class Schedule.

To be fair to all students, re-writes will not be allowed except under extraordinary circumstances beyond the student’s control. In the rare case that a student is asked to re-do an assignment, such as in the case of inadequate citation or other extraordinary circumstance that leads to significant problems with the assignment, total points on the assignment may be reduced. In this instance, students will be required to meet with the instructor and may also be required to utilize the services of CAPS or the Graduate Writing Center.

Given this, students are strongly encouraged to meet with the instructor prior to an assignment to insure that they understand the criteria for each assignment. This can take the form of bringing drafts of their work to drop-in office hours or scheduled appointments well before the assignment is due. The instructor may also be able to respond to specific questions about portions of assignments sent via email, time permitting. However, due to time constraints, it is not possible to read complete assignments sent electronically or brought to office hours or provide detailed feedback on all aspects of the draft reviewed. Therefore, the instructor cannot predict what grade a student will earn on a submitted assignment based on the review of her/his draft. To make each appointment or email exchange as beneficial as possible, please have specific questions ready to ask about assignments.
Grading and Evaluation. The following tables list the assignments required for this course, the number of possible points for each assignment, and the letter grade and point ranges used for determining final course grades (final grades are based on percentage of total points).

	
Assignments

	Point Value

	In-class QuickWrites (3) [must be present in class to receive these points]
	5 pts (each)

	Interaction Experience & Paper
	20 pts

	Article Review(s)

· Undergraduates - 1 article

· Graduate students - 2 articles
	15 pts (each)

	Mid-semester take-home quiz
	20 pts

	Reflection Questions

· Undergraduates - 2 questions

· Graduate students - 3 questions
	10 pts (each)

	% of Total Points
	Grade

	100
	A+

	94-99
	 A

	90-93
	A-

	88-89
	B+

	 84-87
	 B

	80-83

78-79
	B-

C+

	74-77
	 C

	70-73
	C-

	68-69
	D+

	64-67
	D

	60-63
	D-

	<60
	F

NOTE: UNM regulations specify that graduate students may not be assigned a grade of C-, D+, D, or D- (see p. 40 in the UNM Catalog). Therefore, graduate students who do not accumulate a minimum of 74% of total points for the course by the end of the summer session will be assigned an F. In addition, incompletes and withdrawals at the end of the summer session will be allowed only in accordance with UNM policies. Please see the UNM catalog for description of these policies.

DESCRIPTIONS OF ASSIGNMENTS ARE LOCATED ON pp. 12-16 OF THE SYLLABUS.
Accommodations

Notify the professor as soon as possible if you need accommodations in the course due to a disability. Be sure to have appropriate information/documentation available from Accessibility Services (277-3506) in Mesa Vista Hall, Room 2021.

Policy on Academic Honesty/Dishonesty

It is the responsibility of students to avoid practices that may be considered acts of academic dishonesty. UNM’s policy, as found in the UNM Catalog, p. 44, is as follows:

Any student judged to have engaged in academic dishonesty in course work may

receive a reduced or failing grade for the work in question and/or the course.

Academic dishonesty includes, but is not limited to, dishonesty in quizzes, tests, or assignments; claiming credit for work not done or done by others . . .

The following specifies what this policy means in terms of this course:

· In terms of written work, you have the responsibility to explicitly specify what portion of that work reflects your own ideas/words, and what portion reflects the ideas/words of other people (e.g., authors of books or journal articles). This includes indicating direct quotes, paraphrases, and delineation of primary and secondary sources as per APA guidelines.

· Failure to appropriately indicate the source of ideas/words within assignments (i.e., inadequate citation) will result in the following:

· The first time a problem is noted in an assignment, I will assume that it is unintentional and will ask that the assignment be re-written. Points may be deducted from the assignment at my discretion. In addition, you will be asked to meet with me to learn how to avoid the problem in future assignments.

· The second time a problem is noted in an assignment, you will be assigned 0 points for that assignment.

· The third time a problem is noted in an assignment, you will be assigned a failing grade in the course.

· If you submit an assignment that contains text or work taken from another source in whole or in part (e.g., a web site, another student’s previous assignment, an article, or textbook) without any acknowledgement of the original source, you will receive 0 points for the assignment.

To assist you in understanding what plagiarism is and isn’t, you will be provided with handouts and class discussion on what plagiarism is and how to avoid it. All written work in this course must be written in accordance with the guidelines of the American Psychological Association’s APA Publication Manual (5th ed.)(see list of Required Books on page 9 of the syllabus). This Manual specifies what plagiarism is and how to compose and format your work to avoid it.

If you have any concerns or questions about how to appropriately indicate what is your own work and what is derived from the work of others, please see me during office hours, or if those times are not convenient, call or email to set an appointment time

· Finally, work turned in for this course must be specifically written for the assignments in this course, for this semester. You may not use any work, in whole or in part, that you have used for assignments for another course or the work of another student. Doing so will result in a 0 for that assignment.
Class Schedule

NOTE: The professor may adjust dates/assignments as the course progresses, but will provide adequate verbal and/or written notice if dates/assignments change.

	Date
	Topic
	Readings
	Assignments Due

	Week 1

7/6
	Introduction to course

Historical perspectives on intellectual disability
	
	

	7/7
	Historical perspectives on intellectual disability

	Beirne-Smith et al. Ch. 1
	QW#1: Learning Styles Inventory (done out of class)

	7/8
	Historical and current definitions

 of intellectual disability and

 associated terminology

	Beirne-Smith et al. Ch. 2

	

	7/9
	Historical and current definitions

 of intellectual disability and

 associated terminology

	1. Beirne-Smith et al.Ch. 2

2. Definition, Theoretical
 Model. . . Luckasson et al.
	QW#2: Small Group Work Timeline

	7/10
	Library research session: Mark Emmons

Meet in Zimmerman Library, Room 254

	McKenzie: Act 1 (pp.2-16)
	Bring your Lobo IDs & ideas for topics you want to research

	Week 2

7/13
	Supports paradigm:

Effective supports for persons with intellectual disabilities
	1. Edgerton pp. 1-53

2. Multicultural and

 diversity issues chapter

 (McDonnell et al.)

	Research Article

 Review #1

	7/14
	Theories of intelligence

Assessment practices
	1. Beirne-Smith et al. Ch. 3

2. IQ & Disability

 (McGrew & Evans)

	

	7/15
	Reading Day: Class will not meet. Work on upcoming assignments, catch up on readings

	
	

	7/16
	Theories of intelligence

Assessment practices
	1. Beirne-Smith et al. Ch. 3

2. Copeland & Luckasson

3. Edgerton pp. 53-91

	

	7/17
	Key legal issues
	Beirne-Smith et al. Ch. 4

	QW#3: Small Group Work Legis. Overview

	Week 3 7/20
	Casual factors and psychosocial aspects of intellectual disabilities

	1. Beirne-Smith et al. Ch.

 5-6

2. Edgerton pp. 131-

 154

	Research Article

 Review #2 (for

 Graduate

 students)

	7/21
	Family perspectives

Guest Speaker: Vicki & Abe Assaad

	1. Beirne-Smith et al.

 Ch. 7

2. Aunos & Feldman

	

	7/22
	Finish discussing causal factors/psychosocial aspects of intellectual disabilities

	1. Beirne-Smith et al. Ch.

 8-9

2. Edgerton pp. 155-194

	

	7/23
	Characteristics of intellectual disabilities

	1. Beirne-Smith et al.

 Ch. 8-9

	

	7/24
	VSA Theater Troupe
Class will meet at the VSA North Fourth Art Center

4904 Fourth ST NW
Please be there by 1:45 p.m.

	
	Turn in Mid-semester

 Quiz

	Week 4

7/27
	Services and supports during early childhood

Guest Speaker: Jesica Radaelli-Nida
	Beirne-Smith et al. Ch. 10
	

	7/28
	Services and supports during school-age years
	1. Beirne-Smith et al. Ch. 11 & Ch. 13

2. McKenzie: Act II & III (pp. 17-48)

	Interaction Paper

	7/29
	Transition from school to adult life

Guest Speakers: Self-Advocates from NM Center for Self-Advocacy

	1. Beirne-Smith et al. Ch. 11

2. McKenzie: Act IV & Epilogue (pp. 49-72)
	

	7/30
	Adult and aging issues

	1. Beirne-Smith et al.

 Ch. 12

2. Edgerton pp. 195-234
	

	7/31
	Wrap-up
	
	Reading Reflection Questions

Readings

Required Texts (available in UNM Bookstore, except for the McKenzie text – see below)

American Psychological Association. (2001). Publication manual of the American Psychological Association (5th ed.) Washington, DC: Author.

Beirne-Smith, M., Patton, J. R., & Kim, S. H. (2006). Mental retardation (7th ed.). Saddle River, NJ: Merrill Prentice Hall.

Edgerton, R. B., (1993). The cloak of competence. Los Angeles, CA: University of California
Press. NOTE: This text is also on reserve at the Reserves Desk in Zimmerman Library.

McKenzie, B. (2008). Reflections of Erin: The importance of belonging, relationships, and

learning with each other. Seaman, OH: Art of Possibility Press. This book will have to be purchased from SUN TASH; I will bring these to class the first couple of days of the class; cost is $13 and all monies go to SUN TASH.
Parallels in Time II: 1950-2005. http://www.mncdd.org/parallels2/index.htm. This is a website

that you will use to complete the final Reflection Papers. It contains text, video clips, still photographs, and copies of original documents related to the history of disability in four different categories. There will not be daily assigned readings from the website, however, you must use it to complete the final papers.
Other Required Readings (available on the Zimmerman Library Electronic Reserve Website)

 Password is lobo420520.
Aunos, M., & Feldman, M. (2007). Parenting by people with intellectual disabilities. In I. Brown
& M. Percy (Eds.) A comprehensive guide to intellectual & developmental disabilities. (pp. 595-605). Baltimore, MD: P.H. Brookes.
Copeland, S. R., & Luckasson R. (2008). Mental retardation. In N. J. Salkind (Ed.)

Encyclopedia of educational psychology. Thousand Oaks, CA: Sage Publications.
Luckasson, R. et al. (2002). Definition, theoretical model, framework for assessment, and
operational definition. In Mental retardation: Definition, classification, and systems of
supports (10th
ed.) (pp. 5-17). Washington, D.C.: American Association on Mental
Retardation.

McDonnell, J. J., Hardman, M. L., & McDonnell, A. P. (2003). Multicultural perspectives. In An
introduction to persons with moderate and severe disabilities: Educational and social
issues (2nd ed.) (pp. 94-137). Boston: Allyn & Bacon.

McGrew, K. S., & Evans, J. (2003). IQ and disability: The misunderstood common
denominator. In Expectations for students with cognitive disabilities: Is the cup half
empty or half full? Can the cup flow over? (Synthesis Report 55). Minneapolis, MN:
University of Minnesota, National Center on Educational Outcomes. Retrieved [5/17/05],
from the World Wide Web:http://education.umn.edu/ NCEO/OnlinePubs/

Synthesis55.html

Recommended Readings & Resources

Brown, I., & Percy, M. (2007). A comprehensive guide to intellectual & developmental

disabilities. Baltimore, MD: Paul H. Brookes.
Dykens, E. M., Hodapp, R. M., & Finucne, B. M. (2000. Genetics and mental retardation

syndromes. Baltimore, MD: Paul H. Brookes.
Hastings, R. P., & Taunt, H. M. (2002). Positive perceptions in families of children with
developmental disabilities. American Journal on Mental Retardation, 107, 116-127.

Luckasson, R. et al. (2002). Mental retardation: Definition, classification, and systems of
supports (10th
ed.) (pp. 5-17). Washington, D.C.: American Association on Mental
Retardation.

McGrew, K. S., & Evans, J. (2003). Expectations for students with cognitive disabilities: Is the
cup half empty or half full? Can the cup flow over? (Synthesis Report 55). Minneapolis,
MN: University of Minnesota, National Center on Educational Outcomes. Retrieved
[5/17/05], from the World Wide Web:
http://education.umn.edu/nceo/OnlinePubs/Synthesis55.html

Nirje, B. (1969). The normalization principle and its human management implications. In R.

Kugel & W. Wolfensberger (Eds.). Changing patterns in residential services for the

 mentally retarded (pp. 181-194). Washington DC: President’s Committee on Mental

 Retardation.
Schalock, R. L., & Luckasson, R. (2005). Clinical judgment. Washington, DC: American

 Association on Mental Retardation.

Schwier, K. M., & Schwier, E. (2005). Breaking bread, nourishing connections. Baltimore, MD:

Paul H. Brookes.

Scorgie, K., & Sobsey, D. (2000). Transformational outcomes associated with parenting children
who have disabilities. Mental Retardation, 38, 195-206.

Description of Specific Course Requirements

QuickWrites (3)

 5 pts each

These are either very short individual activities/reflections or small group work products done in class. Students must be present in class on the day in which these are done to receive points.
Interactive Learning Experience & Paper

 20 pts

Interaction Experience. The purpose of this assignment is for students to have an opportunity to gain firsthand knowledge of some of the issues and concerns affecting individuals with intellectual disability and their families. To gain this knowledge, students are required to spend a minimum of 5 hrs during the summer session, outside of class, interacting with an individual with intellectual disability and to reflect on this experience in a paper turned in to the professor.

There are no criteria for what types of activities are to be engaged in during the hours spent with this individual. It is suggested that students seek out individuals with whom they may not have previously interacted, but this is left to the students’ choice (e.g., spending time with an adult if you have prior experience working with children).

If students are not currently teaching or do not know anyone with intellectual disability with whom to spend time, they may take advantage of several opportunities for volunteering with local community organizations that provide services for individuals with intellectual disability. Information about these organizations will be discussed in class, but it is the responsibility of the student to locate an individual with whom to spend time.

Paper. Students will write a paper related to their interaction experiences using the writing prompts below to guide their reflections. This paper should conform to the formatting guidelines specified on pages 4-5 of the syllabus. It should be 4-7 pages in length plus a separate Reference page. TURN IN THE GRADING CHECKLIST on page 13 AS THE FIRST PAGE OF THE PAPER.

 Writing Prompts (respond to EACH prompt):

· List dates/times you interacted with your partner.

· In what types of activities did you and your partner engage?

· To what extent is this individual included in school (if applicable) or within the community?

· Describe some of the things you learned about your partner that surprised you and discuss why you found these things surprising.

· Describe key concerns or issues in the life of your partner that are ones we have discussed in class or that you have read about in this course. Were there any issues or concerns in his/her life that we have not talked about, and if so, what were they?

· Reflect on the insights related to intellectual disability and the crucial issues in this field that were gained from this interaction experience. This portion of the reflection should be explicitly tied (linked) to class readings and discussions. You must cite specific readings and/or class discussions to support or illustrate your points. [Use a minimum of 3 separate citations.]
Grading Checklist for Interactive Learning Experience and Paper

1. Responded to each journal prompt below. Paper will be assessed on accuracy, depth of discussion, tying reflection explicitly to course readings and class discussions:

/18

· List dates/times you interacted with your partner (spent a minimum of 5 hrs

 interacting with one individual with intellectual disability).

· In what types of activities did you and your partner engage?

· To what extent is this individual included in school (if applicable) or

 within the community?

· Describe some of the things you learned about your partner that surprised

you. Discuss why you found these things surprising.

· Describe key concerns or issues in the life of your partner that are ones we

have discussed in class or that you have read about in this course. Were there

any issues or concerns in his/her life that we have not talked about? If

so, describe them.

· Provide a reflection on the insights related to intellectual disability and the

crucial issues in this field that were gained from this interaction experience.

This reflection should be explicitly tied (linked) to class readings and discussions

 (minimum of 3 separate citations).

2. Paper conformed to all length (4-7 pgs. plus separate Reference page) and formatting

 guidelines specified in syllabus (pp. 4-5)
 /2

TOTAL:
 /20

Research Article Reviews (1 for undergraduate students; 2 for graduate students) 15 pts each

The purpose of this assignment is for students to (a) become familiar with how to search the professional literature in the field of intellectual disability and (b) begin exploring topics in the field that are of particular interest to them.

Students will locate one (for undergraduate) or two (for graduate students) studies from the research literature on a topic of interest to them that is related to current issues in the field of intellectual disability. Studies must have been published between 1999 – present. During one class period, a university research librarian will provide students with instruction on effectively searching electronic databases to locate relevant articles and locating professional journals in the university libraries. Students will have time during this class period to locate appropriate articles for the assignment.

Selected studies can be examples of varied types of articles, such as historical reviews, policy analysis, research studies, or first-person accounts. However, the articles must meet the following criteria:

· the topic must be related to intellectual disability

· the article must be from a peer reviewed, scholarly journal
· the article must have been published no earlier than 1999.

Articles from the assigned or recommended course readings, those pulled from websites on the internet, non-peer reviewed journals, or popular press magazines, or book chapters will NOT be accepted. Also, you cannot use TEACHING Exceptional Children or TEC-Plus.
It is the student’s responsibility to select an article that meets the criteria listed here. If you have questions about the acceptability of a particular article, check with the professor before writing your paper.

Students will summarize the study(ies), using the format specified in class and found in the Grading Criteria below. The article summaries must be a minimum of 2 typed pages plus a separate Reference page. Papers must follow the formatting guidelines specified on pp. 4-5 of the syllabus. To receive maximum points for the assignment, students must turn in the summary and a copy of the reviewed article, and TURN IN THE GRADING CHECKLIST AT THE BOTTOM OF THE PAGE AS THE FIRST PAGE OF THE PAPER.
Some journals that are likely to include articles appropriate for this assignment are Intellectual and Developmental Disabilities (formerly Mental Retardation), American Journal on Intellectual and Developmental Disabilities (formerly American Journal on Mental Retardation), Research and Practice for Persons with Severe Disabilities, Education and Training in Developmental Disabilities, Exceptional Children, Journal of Special Education, Journal of Positive Behavior Interventions, to name only a few.

 Journal Article Review Checklist (1 review for undergraduates; 2 for graduate students)
1. Article review conforms to all length (minimum of 2 pages plus separate Reference page) and

formatting guidelines specified in syllabus (pp. 4-5). Made each of the bulleted items in #3 below a heading.

/1

2. Article selected relates to a topic in the field of intellectual disability, is from a scholarly, peer

reviewed journal, and was published no earlier than 1999 (i.e., meets the criteria provided for the assignment).

/3

3. Summary includes all of the following (make each of these bulleted items a heading

 in your paper):

/10

· Explanation of why the student selected this particular article

· Brief description of the purpose of the selected article/study

· Thorough summary of the article; if a research study is selected, it should include a brief description of the participants in the study, the type of intervention used, and the

 results of the intervention.

· Discussion of the implications of this article for teaching/practice and research

with individuals with intellectual disabilities

4. Copy of article included with review.

 /1

TOTAL:
/15

--

Mid-Semester Quiz

 20 points

Students will complete a take-home mid-semester quiz that assesses their knowledge and understanding of key course concepts, terminology, and issues. The quiz will include objective (e.g., multiple choice) and essay questions. Essay questions will be graded on accuracy, completeness, and depth of understanding of key concepts.

Reading Reflection Questions

10 points each, 30pts total

(2 for undergraduates; 3 for graduates)
· The purpose of this assignment is to provide a scaffold for students to thoughtfully consider critical issues related to the field of intellectual disability. Undergraduate students will be asked to answer two and graduate students three open-ended (essay) questions related to course readings. Answers to these questions should reflect the student’s personal thoughts and opinions AND demonstrate an understanding and synthesis of the literature around the issue being explored (i.e., answers should not be merely a summary of the readings but should include analysis and synthesis).

· For each question, students must refer to and cite a minimum of 3 separate course readings or other relevant literature.

· All reflection question answers must conform to the formatting guidelines specified on page 4 of the syllabus.

· Each answer should be a minimum of 5 pages, plus a separate Reference page. Some questions (such as the first one which all students must answer) will likely be at least 7-10 pages. Refer to the handout Reflection Questions for specific questions and additional explanation.
· Include the Grading Rubric (on the next page of the syllabus) as the first page of each question.

Grading Rubric for Reflection Questions (include a copy of this as the first page for each reflection question you answer.)

1. Completeness
& Accuracy
1
2
3
4
5
x .75
 ___(3.75)

a. Paper (answer to the question) addresses all components of the question and information is accurate.

2. Content

1
2
3
4
5

x 1
 ___(5)

a. In answering the question, the student demonstrated solid understanding of the major themes of the course, used course readings to accurately define concepts, and demonstrated strong evidence of analysis and synthesis of related information.

3. Organization

1
2
3
4
5

x .2 ___(1)

a. Paper demonstrates strong evidence of clear organization of content; contains smooth, logical transitions from idea to idea and section to section.

4. Format and Style
1
2
3
4
5

x .05
 ___(.25)

a. Student used correct mechanics throughout the paper.

b. Student used correct grammar throughout the paper.

c. All sources were attributed appropriately.

d. Student used APA formatting guidelines (double-spaced with 1” margins, included headers, page numbers, headings, a separate reference page)

e. Paper was a minimum of 5 pages in length

TOTAL:______/10

5 = Met each criterion under this category and demonstrated strong evidence of critical

 thinking, insight, and thoughtful reflection

4 = Met each criterion under this category

3 = Met most criteria under this category

2 = Met only a few criteria under this category

1 = Did not meet criteria under this category

Summer 2009

