Syllabus

A 6 week self-directed online course
Course Prefix and Number: PSD001
Course Title: Applying the Expanded Core Curriculum
Day(s) and time of classes – Online/Self-Directed
Instructor:
Perkins eLearning

COURSE DESCRIPTION: This workshop approaches each of the nine areas of the Expanded Core Curriculum, and presents lectures and writings by professionals with specific expertise in each area. Workshop participants will reflect on their own practice and teaching methods in each area, and collect resources to support their students and families.
COMPLETION REQUIREMENTS:

Perkins eLearning Self-Directed workshops include assignments, readings, quizzes, and a final assessment. Students are expected to be familiar with all material presented in the workshop, and to submit all assignments where indicated.

This learning format includes on-screen checkboxes to help you track your work.

EVALUATION OR GRADING POLICY:

All submitted material is reviewed by Perkins eLearning and is evaluated as having met the assignment requirements. Assignments are not individually evaluated or graded. Submitted assignments are not returned.

Assignments and assessments are evaluated on a Pass/Fail scale, and all requirements must be met to receive credits. There is no time limit to completing a Perkins Self-Directed Workshop. The lesson plan structure is suggested as the best approach to the material.
TEXTS:
Required readings are indicated in the lesson plans. Additional suggested reading is optional. There is no textbook or other material required for purchase for this workshop.

LEARNING OUTCOMES / OBJECTIVES:

Knowledge: As a result of the learning experiences in the course, you will learn:
· The history of the Expanded Core Curriculum

· Research established teaching strategies specific to expanded core skills development
Skill: As a result of the learning experiences in the course, you will be able to:
· Assess a student’s preferred sensory skill(s)
· Define IEP goals related to the Expanded Core Curriculum
· Design and adapt activities specific to expanded core skills
Caring: As a result of the learning experiences in the course, you will become more competent in your ability to:
· Engage parents and families in supporting expanded skill development

· Prepare a student for a fully-rounded adult life
Ethical: As a result of the learning experiences in the course, you will become more competent in your ability to:
· Provide expanded core curriculum experiences in a variety of learning environments
· Align activities and lessons to a student’s identified proficiencies and stated goals
INSTRUCTIONAL STRATEGIES [Place an X for each strategy you use while teaching this course.]

 X
Lecture (recorded)

Data Collection and Analysis

Discussion/Questioning

Pre-Practicum

Laboratory

 X
Role Playing/Simulation

 X
Problem Finding/Solving

 X_
Independent Learning

Discovery

Field Trips

 X
Interviewing

_ X
Viewing or Listening to Followed by Journaling

 X
Reflective Responses

COURSE REQUIREMENTS

The required assignments for this course are listed below. Please see the individual session description for more detail about each assignment. The learning platform also provides checkboxes that can help you monitor your completion.
COURSE CONTENT / TOPICAL OUTLINE

Session One: Introduction and History
Session Goals:

Upon completion of this session the participant will be able to :
· Name the 9 specific areas of development that make up the Expanded Core Curriculum

· Explain the history and development of the Expanded Core Curriculum

· Identify a student’s areas of strength and opportunities for development in the Expanded Core areas
Readings: American Foundation for the Blind, The Expanded Core Curriculum for Blind and Visually Impaired Children and Youths (2014); Perkins School for the Blind, Expanded Core Curriculum;
Research: History of the Expanded Core Curriculum
Assignment: Evaluating proficiency in the expanded core areas
Session Two: Compensatory Skills / Sensory Efficiency
Session Goals:

Upon completion of this session, the participant will be able to:
· Describe the typical development of senses and sensory processing

· Explain the benefits of using symbol systems in the education of students with multiple disabilities, including deafblindness
· Provide parents and families suggestions for reinforcing skills at home

· Identify a teaching strategy that addresses Compensatory Skills and Sensory Efficiency
Readings: Expanded Core Curriculum Advocacy (AFB & Perkins School for the Blind), Compensatory Skills and the Expanded Core Curriculum; Compensatory Skills and the Expanded Core Curriculum; Braille Literacy and the Expanded Core Curriculum
Jim Durkel, "What Should Professionals Do to Help Reinforce Listening Skills?" and "What Can Families Do at Home to Support Their Child's Listening Skills?"
Multi-Media: “Tangible Symbols,” with Elizabeth Torrey;
Research: Identify a teaching strategy or branded program in this skills area
Assignment: Describe teaching strategies that address skill-building in these areas
Session Three: Social Interaction / Recreation and Leisure

Session Goals:

Upon completion of this session, participants will be able to:
· Explain the importance of social and recreational skills to childhood development

· Relate childhood social activities to necessary adult skills

· Apply social/recreational information to a student’s educational experience
Readings: Expanded Core Curriculum Advocacy (AFB & Perkins School for the Blind), Social Interaction Skills and the Expanded Core Curriculum; and Recreation, Fitness, and Leisure and the Expanded Core Curriculum
Multi-Media: “Developing Social Skills,” with Dr. Sharon Sacks
Research: Identify recreational opportunities for children and young adults with visual impairments, including those with additional disabilities
Assignment: Apply social/recreational information to a student’s educational experience
Session Four: Independent Living / Career Education
Session goals:

Upon completion of this session, the participant will be able to :
· Describe age-appropriate career-planning activities

· Explain the differences between services provided for children and adults with disabilities

· Define a range of transition planning goals and experiences
Readings: Expanded Core Curriculum Advocacy (AFB & Perkins School for the Blind), Independent Living Skills and the Expanded Core Curriculum; and Age-Appropriate Career Education and the Expanded Core Curriculum;
Multi-Media: “Transition for All Ages,” with Dorinda Rife; “No More Confusion about Transition to Adult Services,” with Beth Jordan
Research: Personal narratives of adults who are blind
Assignment: Explain the importance of transition planning
Session Five: Orientation & Mobility / Assistive Technology
Session Goals

Upon completion of this session, participants will be able to:
· Define traditional O&M instruction, as well as identify adaptations for wheelchair users

· Identify ways to support assistive technology in general education settings

· Describe the basic gestures and settings for using VoiceOver with iOS devices

· Articulate arguments for and against long cane training for young children

· Analyze the skills required for using mobility aids and assistive devices

Readings: Expanded Core Curriculum Advocacy (AFB & Perkins School for the Blind), Orientation and Mobility and the Expanded Core Curriculum; and Assistive Technology and the Expanded Core Curriculum
Multi-Media: “Wheelchair O&M,” with James Scott Crawford; “iOS Accessibility for Users Who are Visually Impaired,” with Jim Denham
Research: Exploring the case for and against long cane training for children
Assignment: Analyze the skills required for using mobility aids and assistive devices

Session Six: Self-Determination
Session Goals

Upon completion of this session, participants will be able to:
Describe the characteristics of a self-determined individual

Apply principles of self-determination to a specific stage of individual development

Identify opportunities for expanded core skill development
Readings: A Practical Guide for Teaching Self-Determination, Sharon Field, Jim Martin, et al, Reston VA: Council for Exceptional Children, 1998;
Expanded Core Curriculum Advocacy (AFB & Perkins School for the Blind), Self-Determination and the Expanded Core Curriculum;

Beckman, Owens, Steuer, Self-Determination: Learn How to Get What You Need...
Multi-Media: “Non-Driving Strategies for Youth Who Are Visually Impaired,” with Dr. Penny Rosenblum
Assignment: Identify skill development opportunities in a typical day for a child with disabilities
FINAL QUIZ
Perkins eLearning

2

