Northern Arizona University

College of Education

Course Syllabus

"Preparing education professionals to create the schools of tomorrow"
Course: ESE 471, Assessment of Culturally Linguistically Diverse Exceptional (CLDE) Students
Semester:
Location:

Time:
Dates:

Credit Hours: 3

Instructor: Lena Gaddis, Ph.D.

Office:

Office Hours:

Phone:

E-Mail:
Catalogue Description: ESE 471 Assessment of CLDE Students (3). This course will focus on pre-referral procedures, assessment techniques and instruments, educational diagnosis, and placement procedures for Culturally Linguistically Diverse Exceptional (CLDE) students.
Purpose: ESE 471 is an introduction to non-biased assessment procedures for culturally linguistically diverse exceptional students. Students will become familiar with the pertinent background information, concepts, issues and trends in this field.

Course Objectives: The following objectives are to be accomplished in this course.

The student will be able to:

1. Demonstrate knowledge of relevant legal and ethical issues related to assessment of culturally and linguistically diverse students with disabilities.

2. Demonstrate appropriate use of the Pre-referral Assessment and Intervention Process as related to culturally and linguistically diverse students.

3. Demonstrate knowledge of formal and informal assessment instruments for bilingual special education evaluations.

4. Become familiar with traditional and alternative assessment instruments and techniques for children from diverse cultural and linguistic backgrounds.

5. Demonstrate ability to interpret basic test results for parents and colleagues.
6. Demonstrate knowledge of the interpersonal working of IEP teams for CLDE students and the ability to communicate effectively with other team members.
7. Demonstrate knowledge of how to formulate the sequence of and to assess

 the annual goals and short term instructional objectives to meet individual

 needs of CLDE students.

8. Demonstrate knowledge and awareness of research findings related to bilingual/bicultural assessment procedures and their use and application regarding CLD and CLDE students.

Course Structure: The course will be a combination of instructor directed lecture/discussion, exams, and student presentations and participation in class activities.

Required Text: Collier, C. (2000). Separating difference from disability: Assessing diverse learners. Ferndale, WA: Cross Cultural Developmental Education Services.

Suggested Resource Text:

Hamayan, E. V. and Damico, J. S. (1991). Limiting bias in the assessment of bilingual students. Austin, TX: Pro-ED.

Additional readings on Reserve in Cline Library :
Winzer, M., & Mazurek, K. Chapter 8: Assessment Practices in Multicultural Special Education. In Special education in multicultural contexts. Columbus, OH: Merrill.

Articles to review and expanded readings of CLDE Assessment found in the course Website.
Evaluation Methods and Deadlines: Class activities will consist of:

 I. Class activities, assigned text readings, participation and class discussion.

 II. Two Exams.

IV. Demonstration and critique of two assessment instruments utilized with CLDE students.

V. Design of a Pre-referral Checklist and Procedures
VI. Analysis of two case studies.

Class Attendance/Participation: Class attendance should contribute to your knowledge and learning in this course. Students are expected to participate in group and individual activities related to each discussion topic. Each student should be prepared to discuss key points from each chapter. Each class day is worth 5 points for a total of 80 points. If you attend all of the class session and actively participate in discussion and activities, you will receive 5 points for that day.

Grading System: Grades are assigned based on successful completion of requirements according to points assigned.

Assignment

Points
Exams: 2 @ 100 pts. each

 200

Pre-referral Checklist/Interventions

 50

2 Case Studies @ 35 pts. each

 70

2 Instrument Demo/Critiques @ 50 pts. each
100

Attendance/Participation

 80

Total points

500

Grading scale

500 ‑ 465 pts. = A
(93 ‑ 100%)

464 ‑ 425 pts. = B
(85 ‑ 92%)

424 ‑ 385 pts. = C
(77 ‑ 84%)

384 ‑ 345 pts. = D
(69 ‑ 76%)

344 ‑ 000 pts. = F
(less than 69%)

Course Schedule
Class 1 - Course Overview; Impact of Culture on Assessment
Class 2 – Chapter 1 – Diverse Learners in Today’s Schools

Class 3 - Chapter 2 - Current issues in the Assessment of Diverse Learners:

Legal Requirements
Class 4 - Chapter 3 – Sociocultural Considerations When Assessing Diverse Learners; Case Study One Due
Class 5 - Chapter 4 – Areas of Concern in Special Education

Class 6 – Chapter 5 - Reviewing Existing Records; Chapter 6 – Interviews; Instrument Demo/Critique One Due

Class 7 - Chapter 7 – Observations; Chapter 8 – Work Samples

Class 8 - Chapter 9 – Testing; Case Study Two Due

Class 9 - Chapter 10 – Analytic Teaching

Class 10 – Exam One

Class 11 – Chapter 11 – Intake; Instrument Demo/Critique Two Due

Class 12 – Chapter 12 – Prevention/Intervention

Class 13 – Chapter 13 – Referral; Chapter 14 - Evaluation & Staffing;
Class 14 – Chapter 15 – Placement; Pre-referral Checklist/Interventions Due
Class 15 – Chapter 16 – Using Interpreters and Translators

Class 16 – Exam Two
Course Policies

1. Class Attendance / Participation / Discussion: Class attendance should contribute to your knowledge and learning in this course. Students are expected to participate in group and individual activities related to each discussion topic.
2. Plagiarism or any other form of cheating cannot be tolerated. Any student participating in such activities will receive a final grade of F for the course.
3. No exam will be made up unless there is an emergency such as serious illness, death in the family, etc. The instructor must be contacted beforehand and permission to make up the exam is at the discretion of the instructor. A different exam may replace the original one.
4. Assignments submitted to fulfill requirements in another class may not be submitted to fulfill the requirements of this class.
5. Students should keep an extra copy of all work turned in to instructor.
6. If you are absent, you may do a journal article critique to make up the attendance points for one day maximum.
 Northern Arizona University

Policy Statements

Safe Environment Policy

NAU’s Safe Working and Learning Environment Policy seeks to prohibit discrimination and promote the safety of all individuals within the university. The goal of this policy is to prevent the occurrence of discrimination on the basis of sex, race, color, age, national origin, religion, sexual orientation, disability, or veteran status and to prevent sexual harassment, sexual assault or retaliation by anyone at this university.

You may obtain a copy of this policy from the college dean’s office. If you have concerns about this policy, it is important that you contact the departmental chair, dean’s office, the Office of Student Life (523-5181), the academic ombudsperson (523-9368), or NAU’s Office of Affirmative Action (523-3312).

Students with Disabilities

If you have a documented disability, you can arrange for accommodations by contacting the office of Disability Support Services (DSS) at 523-8773 (voice), 523-6906 (TTY). In order for your individual needs to be met, you are required to provide DSS with disability related documentation and are encouraged to provide it at least eight weeks prior to the time you wish to receive accommodations. You must register with DSS each semester you are enrolled at NAU and wish to use accommodations.

Faculty are not authorized to provide a student with disability related accommodations without prior approval from DSS. Students who have registered with DSS are encouraged to notify their instructors a minimum of two weeks in advance to ensure accommodations. Otherwise, the provision of accommodations may be delayed.

Concerns or questions regarding disability related accommodations can be brought to the attention of DSS or the Affirmative Action Office.
Institutional Review Board

Any study involving observation of or interaction with human subjects that originates at NAU—including a course project, report, or research paper—must be reviewed and approved by the Institutional Review Board (IRB) for the protection of human subjects in research and research-related activities.

The IRB meets once each month. Proposals must be submitted for review at least fifteen working days before the monthly meeting. You should consult with your course instructor early in the course to ascertain if your project needs to be reviewed by the IRB and/or to secure information or appropriate forms and procedures for the IRB review. Your instructor and department chair or college dean must sign the application for approval by the IRB. The IRB categorizes projects into three levels depending on the nature of the project: exempt from further review, expedited review, or full board review. If the IRB certifies that a project is exempt from further review, you need not resubmit the project for continuing IRB review as long as there are no modifications in the exempted procedures.

A copy of the IRB Policy and Procedures Manual is available in each department’s administrative office and each college dean’s office. If you have questions, contact Carey Conover, Office of Grant and Contract Services, at 523-4889.

Academic Integrity

The university takes an extremely serious view of violations of academic integrity. As members of the academic community, NAU’s administration, faculty, staff and students are dedicated to promoting an atmosphere of honesty and are committed to maintaining the academic integrity essential to the education process. Inherent in this commitment is the belief that academic dishonesty in all forms violates the basic principles of integrity and impedes learning. Students are therefore responsible for conducting themselves in an academically honest manner.

Individual students and faculty members are responsible for identifying instances of academic dishonesty. Faculty members then recommend penalties to the department chair or college dean in keeping with the severity of the violation. The complete policy on academic integrity is in Appendix F of NAU’s Student Handbook.

Academic Contact Hour Policy

The Arizona Board of Regents Academic Contact Hour Policy (ABOR Handbook, 2-206, Academic Credit) states: “an hour of work is the equivalent of 50 minutes of class time…at least 15 contact hours or recitation, lecture, discussion, testing or evaluation, seminar, or colloquium as well as a minimum of 30 hours of student homework is required for each unit of credit.”

The reasonable interpretation of this policy is that for every credit hour, a student should expect, on average, to do a minimum of two additional hours of work per week; e.g., preparation, homework, studying.

