Pyschoeducational Assessment 1

George Mason University
Graduate School of Education
Program: Special Education
EDSE 627: Psychoeducational Assessment

Fall 2008
Instructor: Dawn Schaefer, MEd.

E-mail: dawn.schaefer@fcps.edu or dsmithn@gmu.edu
Phone:
C: (703) 409-6987 daily until 10pm
O: (571) 423-4198
Office Hours: By appointment

Class Meeting Time and Place:

Robinson Hall, Room A245
See attached schedule

All classes meet 7:20-10:00 pm
Course Description
This course offers knowledge and experiential learning activities related to assessment of students with mild disabilities. Includes statistical and psychometric concepts in assessment. Addresses norm-referenced, criterion-referenced, curriculum-based, and informal assessment for instructional and placement decisions. Opportunities are provided for administration, scoring, and interpretation of norm-referenced and informal assessments. Provides experiences in administering, scoring, and interpreting academic and behavior assessment instruments commonly used in special education with an emphasis on writing reports and developing the Individualized Education Program using existing and emerging technologies.
Student Outcomes

Upon completion of this course, students will be able to:

· Provide the definition of assessment and the purposes and assumptions regarding assessment of exceptional children.

· Describe relevant litigation and legislation pertinent to assessment.

· Describe the characteristics of norm-referenced, criterion-referenced, curriculum-based and informal teacher-made tests, their similarities and differences, and their respective roles in the assessment process.

· Demonstrate knowledge of basic measurement concepts and evaluate the psychometric properties of individual tests.

· Select, administer, and score of a variety of educational tests.

· Interpret test results, generate appropriate educational goals and objectives based upon these results, and report test results in a professional written format.

· Use assessment information in making eligibility, program, and placement decisions for individuals with exceptional learning needs, including those from culturally and/or linguistically diverse backgrounds.
· Write assessment reports of academic achievement tests.
· Conduct curriculum-based measurement activities to guide instructional decision-making
Relationship of Courses to Program Goals and Professional Organizations

This course is part of the George Mason University, Graduate School of Education, Special Education Program for teacher licensure in the Commonwealth of Virginia in the special education areas of Emotional Disturbance and Learning Disabilities, and Mental Retardation. This program complies with the standards for teacher licensure established by the Council for Exceptional Children, the major special education professional organization. As such, the learning objectives for this course cover many of the competencies for assessment.

The CEC Standards are listed on the following web site: http://www.cec.sped.org/ps/perf_based_stds/common_core_4-21-01.html
CEC standards that will be addressed in this class include of the disability-specific standards for ED/LD, MR, (Standard 8: Assessment) some of the following core standards:

Standard 8 - Assessment

Knowledge:

· Basic terminology used in assessment.

· Legal provisions and ethical principles regarding assessment of individuals.

· Screening, prereferral, referral, and classification procedures.

· Use and limitations of assessment instruments.

· National, state or provincial, and local accommodations and modifications.

Skills:

· Gather relevant background information.

· Administer nonbiased formal and informal assessments.

· Use technology to conduct assessments.

· Develop or modify individualized assessment strategies.

· Interpret information from formal and informal assessments.

· Use assessment information in making eligibility, program, and placement decisions for individuals with exceptional learning needs, including those from culturally and/or linguistically diverse backgrounds.

· Report assessment results to all stakeholders using effective communication skills.

· Evaluate instruction and monitor progress of individuals with exceptional learning needs.

· Develop or modify individualized assessment strategies.

· Create and maintain records.

Nature of Course Delivery

Learning activities include the following:

1. Class lecture and discussion.

2. Application activities using assessment instruments

3. Small group activities and assignments
4. Presentations by practicing professionals

Required Texts
Overton, Terry (2009). Assessing learners with special needs: An applied approach. Pearson Education, Inc. Upper Saddle River, NJ.
Evaluation

1. Class Attendance and Participation

10
2. Standardized Test Report and Interpretation (Partner)
30
3. Standardized Test Report and Interpretation (Individual)
40
4. Classroom observation

40

5. Curriculum-Based Measurement project

50
6. Exam

30

Total Possible = 200 points

Grading criteria

188-200 points = A

179-187 points = A-

160-178 points = B

140-159 points = C

< 140 points = F

ASSIGNMENTS
Students are required to read the assigned chapter and any other reading ahead of time in order to participate in class discussions and activities.
Grades for all assignments will be posted on the course’s Blackboard site.
All assignments are to be typed, using APA style. For more information on APA style, refer to the manual or go to www.apastyle.org/previoustips.html.
You are preparing for teacher licensure, and to be an educational professional. You are expected to use proper spelling, grammar, format, and punctuation. 1/8 point will be subtracted from the final grade for the assignment for each error.
In order for students to receive timely feedback, late work will not be accepted. However, students have the opportunity to redo any assignment.

I understand that you have other obligations; however, our time for learning is limited. If you must miss class for any reason, you will be required to submit one page of reflection on the class’s topic, required readings, or research on the topic missed for each hour of class missed.
It is recommended that students retain copies of all course products to document their progress through the GSE special education program. Products from this class can become part of your individual professional portfolio used in your portfolio classes that documents your satisfactory progress through the GSE program and the CEC performance based standards.

Detailed Assignment Description:

Class Attendance and Participation

Students are expected to attend class and participate in all assignments and group activities. The success of any course in this field stems largely from the scholarly and collegial culture created by our attendance and commitment to the class. Excessive absences will result in significant grade reductions.
Exam

Given in class on 12/8
Take-home examination based on class lectures, class discussions, and required readings. Exam should be typed and double-spaced. E-mailed to the instructor no later than midnight on 12/14.
*Test protocols

Due 11/24 (#1) and 12/8 (#2)
You will be required to write two reports given data collected for you and available on the class's Blackboard site. You will work in pairs for the first assignment, and individually on the second assignment.
*Classroom Observation

Due 11/17
Conduct a behavioral observation of a student in a classroom, using provided observational instruments or others as discussed in class. Prepare a written summary of observation including recommendations, as appropriate.
*Curriculum-Based Measurement Project

Due 12/1

Signature Assignment
Students will create, implement, and share a curriculum-based measurement procedure for a student or group of students. The project will include a rationale/need for the skill improvement/mastery, plan for educational intervention and monitoring progress, implementation chart/graph, and results of the project. Students will submit a plan for this project, and need instructor approval prior to implementation. This assignment will also be submitted to TaskStream.
The following websites are good resources for examples of CBM activities, charts, graphs, etc.

http://www.interventioncentral.org/htmdocs/interventions/cbmwarehouse.php
http://www.jimwrightonline.com/pdfdocs/cbaManual.pdf
TASKSTREAM SUBMISSION OF SIGNATURE ASSIGNMENT

The signature assignment required for this course must be submitted electronically to GMU’s NCATE management system, TaskStream: (https://www.taskstream.com).

Every student registered for any EDSE course as of the Fall 2007 semester is required to submit signature assignments to TaskStream (regardless of whether a course is an elective or part of an undergraduate minor). TaskStream information is available at http://gse.gmu.edu/programs/sped/. Failure to submit the assignment to TaskStream will result in reporting the course grade as Incomplete (IN). Failure to upload the required artifact by the deadline for discharge of incompletes on the following semester will result in the grade being changed to a grade of F by the registrar. If that happens, the student must appeal the grade to the Associate Dean for Academic Affairs.

HONOR CODE: Student members of the George Mason University community pledge not to cheat, plagiarize, steal, or lie in matters related to academic work.

COURSE TOPICS

	8/25
	Ch 1
	Course overview
Introduction to Assessment

	9/8
	Ch 2
	Laws, Ethics, and Issues

	9/15
	Ch 3
	Descriptive Statistics

	9/22
	Ch 4
	Reliability and Validity

	9/29
	Ch 5
	Norm-Referenced Assessment

	10/6
	Ch 6
	Curriculum Based Assessment and Other Informal Measures

	10/14
	Ch 7
	Academic Assessment

	10/27
	Ch 7
	Academic Assessment

	11/3
	Ch 11
	Interpreting Assessment for Educational Intervention

	11/10
	Ch 8
	Assessment of Behavior

	11/17
	Ch 9
	Measures of Intelligence and Adaptive Behavior

Test Protocol #1 Due

	11/24
	Ch 10
	Special Considerations of Assessment in Early Childhood and Transition

Classroom Observation Due

	12/1
	
	Multicultural assessment
Curriculum-based Measurement project due

	12/8
	
	Eligibility and Reevaluation process

From Assessment to the IEP Process

Test Protocol #2 Due

	12/15
	
	Class will meet as needed
Exam due at midnight on 12/14

NOTE:

This syllabus may change according to class needs. If you need course adaptations or accommodations because of a disability or if you have emergency medical information to share with the instructor or need special arrangements, please call and/or make an appointment with the instructor as soon as possible.
GSE Syllabus Statements of Expectations

The Graduate School of Education (GSE) expects that all students abide by the following:

Students are expected to exhibit professional behavior and dispositions. See http://gse.gmu.edu for a listing of these dispositions.

Students must follow the guidelines of the University Honor Code. See http://www.gmu.edu/catalog/apolicies/#TOC_H12 for the full honor code.

Students must agree to abide by the university policy for Responsible Use of Computing. See http://mail.gmu.edu and click on Responsible Use of Computing at

the bottom of the screen.

Students with disabilities who seek accommodations in a course must be registered with the GMU Disability Resource Center (DRC) and inform the instructor, in writing, at the beginning of the semester. See www.gmu.edu/student/drc or call 703-993-2474 to access the DRC.

For student evaluation, program evaluation, and accreditation purposes, students will be required to submit a signature assignment from each of their Special Education courses to Taskstream, an electronic portfolio system. In addition, students completing Midpoint and Final Portfolio courses will use Taskstream to create a full portfolio of their work based on assignments completed throughout their program. For this reason, students will need to retain electronic copies of all course products to document their progress through the GSE Special Education program. In addition to the signature assignment, products from this class can become part of your individual program portfolio used in your portfolio classes that documents your satisfactory progress through the GSE program and the CEC performance based standards.

Advising contact information:
Please make sure that you are being advised on a regular basis as to your status and progress through your program. You may wish to contact Jancy Templeton, GMU Special Education Advisor, at jtemple1@gmu.edu or 703-993-2387. Please be prepared with your G number when you contact her.

Plagiarism
With easy access to databases of text files, plagiarism is a growing concern among faculty at the university level as it is in elementary and secondary education. It is critical that each student complete his or her own assignments, particularly in a course such as EDSE 627 that provides training in an arena of professional performance that is quite technical, so that appropriate formative evaluation, feedback and guidance may be provided. Toward that end, the following definition of plagiarism is provided:

Plagiarism is the intentional or unintentional use of others’ ideas, words, data,

figures, pictures, sequence of ideas, or arrangement of materials without clearly

acknowledging the source (based on the Mason Honor Code online at:

http://mason.gmu.edu/~montecin/plagiarism.htm).

Students who commit plagiarism on assignments and assessments in this course will be assigned a grade of “F” and a recommendation for dismissal from the university will be forwarded to the Dean of the Education School and the GMU Honor Council.
