NAME OF UNIVERSITY
SCHOOL/COLLEGE-DEPARTMENT
EDN 502
FAMILY, SCHOOL and COMMUNITY COLLABORATION

for STUDENTS with SPECIAL NEEDS
COURSE/CRN/SEC: EDN 502 YEAR: Fall 2014
DAY/TIME: Alternate Wednesdays (Sept. 14, Oct. 5, 19, Nov. 2, 16, Dec. 7)

 5:30-8:15 + Mixed Mode

PROFESSOR: CLASS LOCATION:
OFFICE PHONE NUMBER:
EMAIL: HOME PHONE:

OFFICE: OFFICE HOURS:
CREDITS: 3 graduate credits
COURSE DESCRIPTION: The course provides the knowledge and skills required in working as part of a multidisciplinary team to provide comprehensive wrap-around services for individuals with special needs. Topics include: working collaboratively within the school setting using co-teaching, team-teaching, consultative and specialist models. The course will highlight techniques to work with and support family members. In addition, strategies for collaborating with community agencies that provide case management, range of therapies, health, counseling, social and recreational, vocational, work-place-training, independent living and adaptive/assistive technology will be explored. Teachers will develop skills in effective team-building, understanding leadership styles, improving communication, problem-solving, advocacy and decision-making.

.

LEARNING OUTCOMES: By the end of the course the students will be able to:

1. Identify and access various community resources and professional and advocacy organizations for students with special needs (demonstrated in assignment #3, #4).
2. Compare and contrast various types of school collaboration models and identify the strengths and challenges in each model. (demonstrated in assignment #1, #4)
3. Analyze the challenge of school – parent collaboration (demonstrated in assignment #1, #2, #4).

4. Describe the benefits of school – parent collaboration (demonstrated in assignment #1, #2, #4).

5. Explain how IEP team members collaborate (demonstrated in assignment #4).
6. Demonstrate the ability to develop rapport with parents and understand parents’ perspectives (demonstrated in assignment #2, #4).

7. Explain the similarities and differences in professional roles and perspectives (demonstrated in assignment # 1, #4).
8. List and describe parents’ rights and roles in the education of students with special needs (demonstrated in assignment # 2, #4).
9. Outline procedures required to procure services and how to access other professionals and agencies to acquire information regarding students with special needs (demonstrated in assignment #4).
10. Develop and apply conflict resolution skills that can be used in various situations and contexts (#4).
REQUIRED TEXT:

Dettmer, P, Thurston, L., & Dyck, N (2009) Consultation, Collaboration and Teamwork

 for Students with Special Needs (sixth edition), Pearson: New York.

Michigan Department of Education Michigan Directory of Service Providers for

 Infants, Toddlers and Students with Disabilities 2010-2011 Edition Center for
 Educational Networking- on-line
Additional readings will be posted on Moodle
IMPORTANT WEBSITES:
 http://www.michigan.gov/mde
 http://www.ed.gov/offices/OSERS/IDEA
 http://www.cec.sped.org
Please note that I have posted over 30 additional sites under External
Links on Moodle.
COURSE FORMAT: In-class sessions will meet once a week and include a combination of lecture, discussion, activity, debate, videos and guest presentations. The due date for the weekly mixed-mode component will be no later than Wednesday at 8:15.

CEC Standards

Foundation

Professional and Ethical Practice

Collaboration

ASSIGNMENTS:
1. Topic: Collaborating in the Schools

Due: prior to Wed. Oct. 26 at 8:15 p.m.
Post under Assignment #6 Points: 30
2. Topic: Working with Families

Due: prior to Wed. Nov. 23 at 8:15 p.m.
Post under Assignment # 10 Points: 30
3. Topic: Community Resources

Due: prior to Wed. Nov. 30 at 8:15 p.m.
Post: Note: Please post assignment under DISCUSSION BOARD # 11
Points: 30
4. Topic: Participation on-line and in Class

Due: Ongoing and as stated on syllabus

Points: 10 (6 Points for Discussion Response + 4 Complete and Well Done)
NOTE: Detailed descriptions and marking rubrics will be provided for each assignment.
GRADING:

A-comprehensive- thorough coverage of all objectives, required content, critical

 and higher level thinking
 - original and creative

 - sound use of English skills in both written and oral work

B- competent- mastery of basic content and concepts

 - adequate use of English

C- below average work

 - has met minimum basic requirements but with some areas of difficulty

 F- fail- has not met requirements of assignment/course

 - has significant difficulties in many required areas

 - has not officially withdrawn from course before drop date
Grading Scale:

95-100 points = 4.0 grade

60-69 points = 2.0-2.4 grade

90-94 points = 3.6-3.9 grade

50-59 points = 1.5-1.9 grade

80-89 points = 3.0-3.5 grade

40-49 points = 1.0-1.4 grade

70-79 points = 2.5-2.9 grade

Below 40 points = 0.0 grade

Grading: Total 100 Points

CLASS POLICIES:

1. Attendance at classes (or participation on-line when appropriate) are required and expected and will be reflected in your participation mark. Please have required readings, assignments and activities completed and available during class time. If you are unable to attend for special circumstances 1) contact instructor
2. It is your responsibility to acquire the material and information missed when absent - find a partner and exchange phone numbers in order for you to get the missed info.

3. All students in both written and oral work are expected to use appropriate grammatical style and format. In order to be an effective teacher it is essential to model appropriate skills. All work is expected to be typed/word processed unless otherwise noted.

4.. Punctuality in attendance and in handing in assignments is another quality necessary for teachers. Late assignments will be marked accordingly. Please discuss personal

circumstances with instructor as need arise. See rubrics for amount of marks for attendance and completion of assignments.

5. Professional and appropriate academic conduct are expected. Plagiarism, using someone else’s words or ideas without giving credit to the author is a violation of University policy and will not be tolerated and are subject to expulsion from the University, a failing grade in the course or, at very least, a failing grade in the assignment. For information regarding your academic rights and responsibilities, refer to Students’ Rights and Responsibilities as stated in the current UM-Flint Catalog. Please note, however, networking, collaborating and sharing resources are encouraged in the teaching profession, providing appropriate credit is acknowledged.
6. Academic conduct policy: All members of the academic community at Oakland University are expected to practice and uphold standards of academic integrity and honesty. Academic integrity means representing oneself and one’s work honestly. Misrepresentation is cheating since it means students are claiming credit for ideas or work not actually theirs and are thereby seeking a grade that is not actually earned. Following are some examples of academic dishonesty:
a. Cheating on examinations. This includes using materials such as books and/or notes when not authorized by the instructor, copying from someone else’s paper, helping someone else copy work, substituting another’s work as one’s own, theft of exam copies, or other forms of misconduct on exams.
b. Plagiarizing the work of others. Plagiarism is using someone else’s work or ideas without giving that person credit; by doing this students are, in effect, claiming credit for someone else’s thinking. Whether students have read or heard the information used, they must document the source of information. When dealing with written sources, a clear distinction should be made between quotations (which reproduce information from the source word-for-word within quotation marks) and paraphrases (which digest the source of information and produce it in the student’s own words). Both direct quotations and paraphrases must be documented. Even if students rephrase, condense or select from another person’s work, the ideas are still the other person’s, and failure to give credit constitutes misrepresentation of the student’s actual work and plagiarism of another’s ideas. Buying a paper or using information from the World Wide Web or Internet without attribution and handing it in as one’s own work is plagiarism.

c. Cheating on lab reports by falsifying data or submitting data not based on the student’s own work.

d. Falsifying records or providing misinformation regarding one’s credentials.

e. Unauthorized collaboration on computer assignments and unauthorized access to and use of computer programs, including modifying computer files created by others and representing that work as one’s own

7. Add/Drops:
The university policy will be explicitly followed. It is the student’s responsibility to be aware of deadline dates for dropping courses.

7. Special Considerations:
Students with disabilities who may require special considerations should make an appointment with campus Disability Support Services, 106 North Foundation Hall, phone 248 370-3266. Students should also bring their needs to the attention of the instructor as soon as possible. For academic help, such as study and reading skills, contact the Academic Skills/Tutoring Center, 103 North Foundation Hall, phone 248 370-4215.

8. Athlete Excused Absences:

 Students shall inform their instructors of dates they will miss class due to an excused absence prior to the date of that anticipated absence. For activities such as athletic competitions whose schedules are known prior to the start of a term, students must provide their instructors during the first week of each term a written schedule showing days they expect to miss classes. For other university excused absences students must provide each instructor at the earliest possible time the dates that they will miss.

 Make up work

· It is the responsibility of the student to request from the instructor an opportunity to complete missed assignments, activities, labs, examinations or other course requirements in a timely manner.

· Students are responsible for all material covered in classes that they miss, even when their absences are excused, as defined above.

· Missed classroom activities will be rescheduled at the discretion of the instructor.
9. Active participation is expected and encouraged. In order to set the tone for teaching in a program that is a 'community of learners’ we will attempt to focus on similar approaches in our own class, including:

 a) students being responsible for their own learning

 b) students integrate speaking, listening, reading and writing in their

 activities/projects

 c) students have ownership and choices in what they do

 d) students collaborate and interact with peers and instructor

 e) students use feedback from peers and instructor

 f) instructor uses a collaborative style of teaching

 g) instructor fosters problem solving and risk taking

 h) instructor provides activities so that students can integrate their skills

10. We are here to learn and share from each other. Networking and collaboration is a key ingredient to successful teaching. Let's enjoy and learn from one another!

MOODLE POLICIES

1. If you are not familiar with the use of MOODLE, please arrange an orientation session through the Office of E-Learning.

2. If you require additional technical assistance and support, please contact the E-Learning.

3. Please feel free to email me directly (outside of moodle) at …….. I check my email frequently everyday and will respond to you as soon as possible. If you would like me to call you back, please include your area code and phone number.

4. Please check moodle regularly as this is your main “class format for content and interaction”. In addition, if class is cancelled due to weather or other circumstances, I will attempt to post it under announcements two hours prior to class time. Please remember to check before coming to class. Always click “view all for announcements”.
5. Please check Course Documents, Course Assignments, Discussion Forums and

 Announcements regularly (every few days)

6. If you wish to have a copy of the Wednesday Power Point notes for class, you

 may download them from Course Documents under that Unit (they will be

 available the Wed. prior to class.)

7. Please always use WORD when posting attachments.

8. Please title all attachments by using the first three initials of your last name/date. (i.e. ABLsept10)

9. Please post all assignments and discussions before the date posted for that unit. (i.e. Post before 8:15 p.m. the Wednesday stated).
10. Please check your uniquename@oakland.edu email regularly.

Please note this syllabus is subject to change
TENTATIVE TOPICS and COURSE SEQUENCE

Unit Week Type Topics
 (assignments/discussion boards due by 8:15 pm date posted)
1 Wed. Sept. 14 In-Class Introduction and course overview.
 Read: Ch # 1
 2 Wed. Sept. 21 On-Line Effective Consultation and Collaboration

 Read: Ch #7
 Documents: PowerPoint EDU514.2

 Video Clip- Collaboration

 Forum: Unit #2 Describe your experiences with collaboration. And

 then…Analyze the dilemmas with collaboration (as outlined in the PP) that you

 have encountered….or Analyze the four elements of effective collaboration
 (as outlined in the PP) that you have encountered.
 Wed. Sept 28th- OPEN WEEK- Use this time to work on all assignments

3 Wed. Oct. 5 In-Class Models of School Collaboration and

 Role of the Social Worker- Guest Speaker

Read: Ch # 2

 4 Wed. Oct. 12 On-line Co- teaching and Paraprofessionals
 Read: Ch # 8, #10

 Documents: Power Point EDU 514.4

 Article: “ Least Trained Teaching Most Needy”

 Forum: Unit #4 After reading the articles "Are the Least Trained

 Teaching our Most Needy Children" respond by agreeing/disagreeing with

 one of the issues/sides and provide your rationale (based on experience and/or

 research from the articles) or, alternatively, you may reply to another

 response.
5. Wed. Oct. 19 In-Class Effective Communication

 Read : Ch #4
 6 Wed. Oct. 26 On-line- No Power Point

 . Use this week to work on your major School and Family assignments.
 Forum Board: Unit #6 Describe, analyze (based on class information)

 and reflect upon an example of effective or ineffective

 communication that you have been involved in this past week.

 DUE: Assignment #1- School Collaboration Due by 8:15pm on Oct. 26
 Post under Assignment Unit 6

7. Wed. Nov. 2 In-class- Problem Solving
 Read: Ch #5

 8. Wed. Nov. 9 On-line – School- Family Collaboration
 Documents: EDU514.8

 Case Study- Adam

 Letter

 Forum- Unit #8a

 After reading the case study on Adam, analyze it by applying some of the

 elements covered in the units on Effective Communication and Problem Solving

 by developing some recommendations for collaborative consultation, or,
 alternatively, you may reply to another response.

 Unit #8b

 After reading the letter, compare Eliza's mother's response that the issues that the

 family you are working with have expressed.
 9. Wed. Nov. 16 In-Class Families- Guest Speakers

 Document: Download PP and bring to class

10. Wed. Nov. 23 On-line - Families

 Documents: EDU514.10

 Article: “Dimensions of Family and Professional Partnership

 Forum- Reflect on guest

 Due: Family Profile Assignment-post under Assignment Unit #10 by

 8:15 on Nov. 23rd (post early so you can enjoy Thanksgiving!)

11. Wed. Nov. 30- THANKSGIVING

 DUE: Assignment # 3- Community Resources by 8:15 on Wed. Nov.

 30.
 Post under Forum # 11 (do not post under Assignments)

 Please view each others' lists over the next week.
12. Wed. Dec. 7 - Last Class- Wrap-up
Assignment #1
Topic: School Collaboration

Due: Post by 8:15 pm on Wed. Oct. 26
Points: 30 NOTE: Post under Assignment Unit # 6
Learning Outcomes:

1. To observe and describe the range and types of school collaboration for students with special needs.

2. To analyze school collaboration based on current research and practice.

3. To evaluate the effectiveness of school collaboration.

4. To provide recommendations for improvement in school collaboration.

Method:

1. Arrange a set of site visits to a school that includes students with special needs. You may use your own school if you are currently teaching. Due to the fact that the end of the year is quickly approaching, please ensure that you arrange this as soon as possible.

2. You will need to gain verbal permission from the principal/designate and any staff that you will be meeting with. Please describe/allow them to read this assignment.

3. Through observations and interviews you will need to be able to apply the concepts and information presented in class and PP presentations focusing on collaboration:
a. Describe how special education services are implemented in the school.

b. Describe the collaboration between general education teachers and special education teachers.

c. Describe the types of “team-teaching”, collaboration, consultation that occur.
d. Describe the involvement of paraprofessionals, aids and volunteers.

e. Describe the interaction, communication and collaboration between the teachers and other support staff (i.e. social worker, speech and language therapist, OT, PT, etc) with respect to:

i. Assessment of students with special needs

ii. IEP roles

iii. Implementation of instruction and intervention services

iv. Support to families

 f. Describe the involvement of other community agencies/resources within

 the program.

g. Describe how administration organizes collaboration and consultation.

h. Other

4. Analyze (compare and contrast) the above (3 a-h) with current theory, research and best practice in the field of collaboration and consultation.
5. Evaluate the effectiveness of the collaboration and consultation in the school based

 on current research in the field.

6. Outline recommendations (citing research) for continual growth in the above areas

 (3 a-h) of collaboration and consultation.

7. Final Paper- 15+ pages, APA style, plus references using a minimum of 3-5

 scholarly sources, typed, double spaced.
RUBRIC- ASSIGNMENT #1- SCHOOL COLLABORATION
Name:_____________________________
 E. G. F. N.I. Comments
Intro and Method: (2)
· Outlining what paper covers

· Highlight key research on collaboration/consultation

· Brief overview of school (do not use actual name of program)

· Outline when/how you collected your data

 Description of Program: (8)
· Describe how special education services are implemented in the school.

· Describe the collaboration between general education teachers and special education teachers.

· Describe the types of “team-teaching”, collaboration, consultation that occur.

· Describe the involvement of paraprofessionals, aids and volunteers.

· Describe the interaction, communication and collaboration between the teachers and other support staff (i.e. social worker, speech and language therapist, OT, PT, etc) with respect to:

i. Assessment of students with special needs

ii. IEP roles and procedures
iii. Implementation of instruction and intervention services

iv. Support to families

· Describe the involvement of other community agencies/resources within the program.

· Describe how administration organizes collaboration and consultation.

· Other

 Analysis and Evaluation (10)
· Compare and contrast what you observed/interviewed (above) with current research, theory and best practice.

· Provide appropriate citations

· Based on research evaluate the effectiveness of the collaboration and consultation.

 Recommendations (5)

· Provide recommendations, based on research, for continual improvement (if already a strong program, stress what/why each component should continue
· Conclusion

 Final Paper (5)
· On-time, complete

· APA, references, scholarly writing

· 15+ pages + references

 Comments /30

Assignment #2 Topic: Family Profile
Due: By 8:15 p.m. on Wed. Nov. 23 Post: Under Assignment Unit # 10

NOTE: You will need to be working with family by the beginning of Oct. in order to respond to “family units” and “Forum Boards”
Points: 30
Learning Outcomes:

1. To examine the life cycle events, coping strategies, stressors, strengths and needs of families of individuals with special needs.

2. To apply family systems theory and psychosocial theory to support families of individuals with special needs.

3. To identify appropriate support systems and resources for families of individuals with special needs.

4. To develop cultural sensitivity to families based on diverse values, beliefs, cultural and ethnic practices.

5. To develop effective interviewing and communication skills when working with families of individuals with special needs.
 Method:

1. Identify a family who has a child/adolescent/adult child with special needs. Explain the assignment to them and obtain written consent from them for participation. Please acknowledge that this information will only be used for classroom purposes, that no information will be published or disseminated and that their names will not be used.
2. Interview family members to gain information about the following:

i. Family Information- nuclear, extended family, ages, siblings, etc.

ii. History- how and when they found out child had a disability

iii. Life Cycle events- have members describe events and how they responded to them (i.e. beginning of school, I.E.P., transition times, family events, interaction with siblings)

iv. Family Dynamics between members

v. Strengths of family

vi. Cultural, Religious, Social Networks and Involvement

vii. Family Needs

viii. Coping Strategies

ix. Community Resources and Support

x. Family Goals for child

xi. Other- i.e. personal stories
3. Analyze the family (per information above) based on current research
and theory (cite references).

4. Provide recommendations for the family…this may include continuing

 things that they are currently doing and may include

 resources/agencies/supports that they can or could be receiving. Note:

 These resources can be ones that you are using for your Community

 Resource File from Assignment #3.

5. Provide a personal reflection on this experience including the

 communication skills needed for effective interviewing.

6. Final Paper- APA style, typed, double spaced, well written, 15+ pg + ref.
RUBRIC- Assignment #2-FAMILY PROFILE

Name:__________________________________

Intro (2)

· Intro paragraph

· Brief overview of family

· How, when and where you collected the information

 Family Description- information and examples of (8)
· Family Information- nuclear, extended family, ages, siblings, etc.

· History- how and when they found out about the disability

· Life Cycle events- have members describe events and how they responded to them (i.e. beginning of school, I.E.P., transition times, family events, interaction with siblings)

· Family Dynamics between members

· Strengths of family

· Cultural, Religious, Social Networks and Involvement

· Family Needs

· Coping Strategies

· Community Resources and Support

· Family Goals for individual
· Other- i.e. personal stories

 Analysis (8)

· Analyze each component above using current research and theory

· Cite appropriate references

 Recommendations (4)

 Reflections (3)

· Communication skills needed

· Personal comments

 Format (5)

· On time, complete

· APA style

· 15+ pages

· Plus references

· Well written

 Comments: /30
Assignment: #3

Topic: Community Resource File

Date Due: By 8:15 p.m. on Wed. Nov. 30
Post: Under FORUM BOARD # 11 (do not post under Assignments)

NOTE: You should be working on and compiling this assignment throughout the entire semester.
Points: 30
Objectives:

1. To develop a community resource file for referrals for individuals and families with special needs and for professional growth.

2. To access local, regional, state, federal and other community resources/agencies.

3. To network in the community to identify appropriate resources and agencies.

4. To share resource files with class members to create a large date base for referrals.
 Method:

1. Using the Community Resource Form (see attached) complete a minimum of 10 resources/agencies that would be appropriate for the family/individual/teacher that you have selected for your family profile.

2. Make direct contact (call, visit, email) each of the agencies/resources and explore the areas outlined.

3. Ensure that your list includes a range of the following:

i. Local/regional/state/national/other

ii. Professional Associations, Agencies and/or Government Services that provide information, conferences, meetings, journals for teacher and/or family pertaining to specific disability and/or disabilities in general

iii. Family Support Resources

a. Individual Counseling

b. Marriage and Family Therapy

c. Group Support

d. Case Management
e. Financial Support and Planning

f. Early Intervention/Educational/Vocational Support

g. Transition Planning

h. Housing and Assisted Living

i. Medical and related services

j. Speech, O.T., P.T.

k. Advocacy

l. Crisis Intervention

m. Protective Services

n. Religious Affiliations

o. Community and Recreational Programs

p. Transportation Services

q. Cultural and Language Support

r. Respite Care

s. Other
4. In a WORD Document:
i. Post all Resources in a WORD Document posted under FORUM Board Unit # 11 as an attachment with name of disability in title of file (i.e. autism.doc)
ii. Create Table of Contents
iii. In Introductory page, briefly describe the family that you interviewed/observed and the type of disability.

iv. Copy the Community Resource File form and complete a minimum of 10 resources ensuring that you cover a range listed above.

RUBRIC- Community Resource File

Name:__________________________
Intro (2)
· Table of Contents (1)

· Describes type of family (1)
Community Resource File:

· Complete (minimum of 10) (4)

· Accurate Information (3)

· Relevant Information/ Current (1)

· Appropriate Resources for specific family (2)

· Range of Resources (4)

· Range of Location of Services (1)

· Mission Statement (1)

· Goals (1)

· Services Provided (2)

· History (2)

· Referral/Costs (1)

· Funding Source (1)

· Links/Attachments (2)

· Description of Contact (1)

· Additional Comments (2)

Comments: /30

Community Resource File

Investigator’s Name:_________________

Date Completed:____________________

Resource #: (i.e #1-10) ​​​​​​​​​​​​​​​​​​​______________
1. Name of Agency/Resource:

2. Type of Service/Resource:

3. Target Population(s) served by Agency:

4. Contact Information:

· Address:

· Phone Number:

· Website:

· Email:

· Contact Person’s name/role:

· Service area: local/regional/state/national/other

5. Mission Statement/ Purpose of Agency/Resource:

6. Goals:

7. List/ Description of Services Provided:

 8. History of Agency/Resource:

 9. Referral Process/Cost:

 10. Funding Source:

 11. Information/brochures/links: (attach or provide links):

 12. Description of your contact/interaction with agency/resource:

13. Additional Comments/Why you selected this resource? How it will be useful for the family you are working with.
