

School of Education

EDST5113 Students on the Autism Spectrum

Term 1 2021

Contents

1.	LOCATION	3
2.	STAFF CONTACT DETAILS	3
3.	COURSE DETAILS	3
	STUDENT LEARNING OUTCOMES	4
	AUSTRALIAN PROFESSIONAL STANDARDS FOR TEACHERS	4
4.	RATIONALE FOR THE INCLUSION OF CONTENT AND TEACHING APPROACH	4
5.	TEACHING STRATEGIES	5
6.	COURSE CONTENT AND STRUCTURE	5
7.	RESOURCES	.11
8.	ASSESSMENT	11

IMPORTANT:

For student policies and procedures relating to assessment, attendance and student support, please see website, https://education.arts.unsw.edu.au/students/courses/course-outlines/

The School of Education acknowledges the Bedegal people as the traditional custodians of the lands upon which we learn and teach.

1. LOCATION

Faculty of Arts, Design & Architecture School of Education EDST 5113 Students on the Autism Spectrum (6 units of credit) Term 1 2021

2. STAFF CONTACT DETAILS

Course Coordinator: Prof Iva Strnadová

Office Location: G23, Morven Brown Building

Phone: 0426 959 172

Email: i.strnadova@unsw.edu.au

Availability: Mondays 2 – 4pm and/or by appointment

3. COURSE DETAILS

Course Name Students on the Autism Spectrum				
Credit Points	6 units of credit (uoc)			
Workload	Includes 150 hours including class contact hours, readings, class preparation, assessment, follow up activities, etc.			
Schedule	http://classutil.unsw.edu.au/EDST_T1.html#EDST			

SUMMARY OF COURSE

Students on the autism spectrum face immense challenges in educational environments. You will engage with current knowledge about characteristics and effective evidence-based practices used to assist students on the autism spectrum accomplish their educational goals. You will engage with theories, societal attitudes, legislation, and policy to develop your professional judgments and teaching practices. You will learn instructional and curriculum-based strategies that you can use in your teaching practice. You will also learn about challenges faced by families of students on the autism spectrum and learn effective strategies to promote home-school collaboration. You will become acquainted with issues and supports relevant to adults on the autism spectrum.

THE MAIN WAYS IN WHICH THE COURSE HAS CHANGED SINCE LAST TIME AS A RESULT OF STUDENT FEEDBACK:

 The course content (including readings) has been updated, and new group activities developed.

STUDENT LEARNING OUTCOMES

Outcome		Assessment/s
1	Critically engage with the theories underlying the prevailing attitudes towards people on the autism spectrum.	1
2	Apply legislation and policy related to the education and life of people on the autism spectrum to professional judgments and decisions.	1, 2
3	Articulate current issues and trends in regards to the field of autism spectrum to relevant stakeholders.	1, 2
4	Perform curriculum adjustments, which they will be able to perform in order to assist students on the autism spectrum to meet educational outcomes.	2

AUSTRALIAN PROFESSIONAL STANDARDS FOR TEACHERS

Standard		Assessment/s
1	Advanced disciplinary knowledge and practices Demonstrate an advanced understanding of the field of education as it relates to their specialist area of study, and the ability to synthesize and apply disciplinary principles and practices to new or complex environments.	1, 2
2	Inquiry-based learning Demonstrate an in-depth understanding of research-based learning and the ability to plan, analyse, present implement and evaluate complex activities that contribute to advanced professional practice and/or intellectual scholarship in education.	1, 2
3	Cognitive skills and critical thinking Demonstrate advanced critical thinking and problem solving skills	1, 2
4	Communication, adaptive and interactional skills Communicate effectively to a range of audiences, and be capable of independent and collaborative enquiry and team-based leadership	2
5	Global outlook Demonstrate an understanding of international perspectives relevant to the educational field	1
6	Ethics Demonstrate an advanced capacity to recognise and negotiate the complex and often contested values and ethical practices that underlie education	1, 2

4. RATIONALE FOR THE INCLUSION OF CONTENT AND TEACHING APPROACH

Broadened public awareness of autism spectrum and continuing research means that more students than ever before are being identified as being on the autism spectrum. This course expands on the information, theories, research, and strategies relating to autism presented in the School of Education's other special and inclusive education courses. It provides an in-depth look at characteristics and effective evidence-based practices used to assist students on the autism spectrum accomplish their educational goals. You will become acquainted with the relevant legislation and learn the instructional and curriculum-based assessment strategies they can use in practice. You will also become familiarised with challenges faced by parents and siblings of people on the autism spectrum. Furthermore, issues and supports relevant to adults on the autism spectrum will be discussed.

5. TEACHING STRATEGIES

The course is taught through:

- Small group cooperative learning to understand the importance of teamwork in an educational context and to demonstrate the use of group structures as appropriate to address teaching and learning goals;
- Explicit teaching including lectures and a range of teaching strategies to foster interest and support learning;
- Structured occasions for reflection on learning to allow students to reflect critically on issues discussed;
- Extensive opportunities for whole group and small group dialogue and discussion, allowing students the opportunity to demonstrate their capacity to communicate
- Use of mobile technology to explore AAC apps that facilitate communication

These activities will occur in a climate that is supportive and inclusive of all learners.

6. COURSE CONTENT AND STRUCTURE

Module	Lecture Topic					
	Introduction to Autism. Terminology and language about autism, classification, prevalence and common misconceptions.					
	<u>Readings</u>					
	Before lecture 1 - mandatory:					
1	Scheuermann, B., Webber, J., & Lang, R. (2019). Overview of autism. In <i>Autism. Teaching makes a difference</i> (pp. 1-25). 2 nd edition. Cengage Learning. *Chapter 1.					
Monday 15 th February	After lecture 1 - mandatory:					
2021, 5pm	Fletcher-Watson, S., & Bird, G. (2020). Autism and empathy: What are the real links? <i>Autism</i> , <i>24</i> (1), 3–6. DOI: 10.1177/136236131988350650.					
	After lecture 1 - optional:					
	Flax, J., Gwin, C., Wilson, S., Fradkin, Y., Buyske, S., & Brzustowicz, L. (2019). Social (Pragmatic) Communication Disorder: Another name for the Broad Autism Phenotype? <i>Autism</i> , 23(8), 1982–1992. DOI: 10.1177/1362361318822503.					
	Causes, symptoms and common characteristics of people on the autism spectrum.					
	Readings					
	Before lecture 2 - mandatory:					
2	· ·					
Monday 22 nd February	Matson, J. L., Adams, H. L., Williams, L. W., & Rieske, R. D. (2013). Why are there so many unsubstantiated treatments in autism? <i>Research in Autism Spectrum Disorders</i> , 7(3), 466-474. http://dx.doi.org/10.1016/j.rasd.2012.11.006					
2021, 5pm	AND					
	Travers, J.C. (2017). Evaluating claims to avoid pseudoscientific and unproven practices in special education. <i>Intervention in School and Clinic, 52</i> (4), 195–203. DOI: 10.1177/1053451216659466.					

After lecture 2 - optional:

McDonald, M. E., Pace, D., Blue, E., & Schwartz, D. (2012). Critical issues in causation and treatment of autism: Why fads continue to flourish. *Child & Family Behavior Therapy, 34*(4), 290-304. http://dx.doi.org/10.1080/07317107.2012.732849.

OR

Treffert, D. A. (2014). Savant syndrome: realities, myths and misconceptions. *Journal of Autism and Developmental Disorders*, 44(3), 564-571. DOI 10.1007/s10803-013-1906-8.

Evidence-based educational practices effective for students on the autism spectrum.

This week we will explore the concept of evidence-based practices. PLEASE NOTE THAT you will complete your lecture and assessment online by going through two Iris training modules. [Therefore, there will be NO LECTURE on Monday 1st March from 5-7.40pm.]

The Iris training modules that you will complete are:

Evidence-Based Practices (Part 2): Implementing a Practice or Program with Fidelity

http://iris.peabody.vanderbilt.edu/module/ebp_02/

Evidence-Based Practices (Part 3): Evaluating Learner Outcomes and Fidelity

http://iris.peabody.vanderbilt.edu/module/ebp 03/#content

Your lecture attendance will be counted based on submission of completed assessments from Iris online training modules:

Items 1, and 2: http://iris.peabody.vanderbilt.edu/module/ebp_02/cr_assess/#content

Items 3, 4 and 5:

http://iris.peabody.vanderbilt.edu/module/ebp 03/cr assess/#content

Please make sure you email the completed assessment to your lecturer PRIOR to the following lecture.

Monday 1st March 2021, 5pm

Readings:

After lecture 3 (i.e., IRIS modules) - mandatory:

Wong, C., Odom, S. L., Hume, K. A., Cox, A. W., Fettig, A., Kucharczyk, S., ... & Schultz, T. R. (2015). Evidence-based practices for children, youth, and young adults with autism spectrum disorder: A comprehensive review. *Journal of Autism and Developmental Disorders*, 45(7), 1951-1966. DOI: 10.1007/s10803-014-2351-z

AND

Torres, C., Farley, C. A., & Cook, B. G. (2012). A special educator's guide to successfully implementing evidence-based practices. *Teaching Exceptional Children*, *45*(1), 64-73. DOI: 10.1177/0040059914553209

OR

Sam, A.M., Kucharczyk, S., & Waters, V. (2017). Online tools to support the delivery of evidence-based practices for students with ASD. *TEACHING Exceptional Children*, *50*(3), 141-152.

3

Social communication and social interaction. Alternative and augmentative communication programs and devices: PECS, Makaton, mobile learning and relevant apps.

Readings:

AND

Before lecture 4 - mandatory:

Hall, L. J. (2018). Focus on communication. In *Autism spectrum disorders: From theory to practice* (pp. 161-183). Upper Saddle River, New Jersey: Pearson. *Chapter 7.

4

Monday 8th March 2021, 5pm

Wood, R. (2020). The wrong kind of noise: understanding and valuing the communication of autistic children in schools. *Educational Review*, 72(1), 111-130. DOI: 10.1080/00131911.2018.1483895.

After lecture 4 - mandatory:

Watkins, L., Kuhn, M., Ledbetter-Cho, K., Gevarter, C., & O'Reilly, M. (2017). Evidence-based social communication interventions for children with autism spectrum disorder. *The Indian Journal of Pediatrics*, *84*(1), 68-75. DOI 10.1007/s12098-015-1938-5

After lecture 4 - optional:

Alsayedhassan, B., Banda, D.R., & Griffin-Shirley, N. (2016). A review of picture exchange communication interventions implemented by parents and practitioners. *Child & Family Behavior Therapy*, 38(3), 191-208. DOI: 10.1080/07317107.2016.1203135

Social interaction patterns, ritualised, stereotyped, repetitive behaviours.

Readings:

Before lecture 5 - mandatory:

Hall, L. J. (2018). Building social skills and social relationships. In Autism Spectrum Disorders: From Theory to Practice. 3rd edition. (pp. 184 – 212). Pearson. *Chapter 8.

Before lecture 5 - optional:

Locke, J., & Harker, C. (2017). Using typically developing peers as support for social inclusion for children and adolescents with autism in school settings. In C. Little (Ed.). Supporting social inclusion for students with autism spectrum disorders. Insights from research and practice (pp. 131-43). London: Routledge. *Chapter 10.

After lecture 5 - mandatory:

Bauminger-Zviely, N., & Kimhi, Y. (2017). Friendship in autism spectrum disorder. In J. B. Leaf (Ed.). *Handbook of social skills and autism spectrum disorder. Assessment, curricula and intervention* (pp. 63-79). Springer. *Chapter 5.

After lecture 5 - optional:

Moyse, R., & Porter, J. (2015). The experience of the hidden curriculum for autistic girls at mainstream primary schools. *European Journal of Special Needs Education, 30*(2), 187-201. doi: 10.1080/08856257.2014.986915

5

Monday 15th March 2021, 5pm Sensory experiences of people on the autism spectrum.

Readings:

Before lecture 6 - mandatory:

Kirby, A. V., Dickie, V. A., & Baranek, G. T. (2015). Sensory experiences of children with autism spectrum disorder: In their own words. *Autism*, *19*(3), 316-326. DOI: 10.1177/1362361314520756

AND

6

Monday 22nd March 2021, 5pm Tavassoli, T., Miller, L.J., Schoen, S.A., Brout, J.J., Sullivan, J., & Baron-Cohen, S. (2017). Sensory reactivity, emphathizing and systemizing in autism spectrum conditions and sensory processing disorder. *Developmental Cognitive Neuroscience*. http://dx.doi.org/10.1016/j.dcn.2017.05.005

After lecture 6 - optional:

Barton, E.E., Reichow, B., Schnitz, A, Smith, I.C., & Sherlock, D. (2015). A systematic review of sensory-based treatments for children with disabilities. *Research in Developmental Disabilities*, 37, 64-80. http://dx.doi.org/10.1016/j.ridd.2014.11.006

OR

DeBoth, K.K., & Reynolds, S. (2017). A systematic review of sensory-based autism subtypes. *Research in Autism Spectrum Disorders*, *36*, 44–56. http://dx.doi.org/10.1016/j.rasd.2017.01.005

Families of people on the autism spectrum. Resilience in families, siblings and grandparents

Readings:

Before lecture 7 - mandatory:

Strnadová, I. (2017). The role of families in supporting social inclusion. In Little, C. (Ed.). Supporting social inclusion for students with Autism Spectrum Disorders. Insights from research and Practice. (pp. 144-154). London: Routledge. *Chapter 11.

OR

7

Langan, M. (2011). Parental voices and controversies in Autism. *Disability & Society*, 26, 193-205. DOI: 10.1080/09687599.2011.544059

Monday 29th March 2021, 5pm

After lecture 7 - optional:

Mouzourou, C., Santos, R. M., & Gaffney, J. S. (2011). At home with disability: One family's three generations narrate autism. *International Journal of Qualitative Studies in Education*, 24(6), 693-715. DOI: 10.1080/09518398.2010.529841

OR

Brown, L.X.Z. (2017). Autism isn't speaking. In M. Jarman, L. Monaghan, & H.Q. Harkin (eds.). Barriers and belonging: Personal narratives of disability (pp. 258-274). Philadelphia: Temple University Press. *Chapter VI/6 Easter Monday Public Holiday - study from home this week

Children on the autism spectrum in the early years. Assessment, teaching social and play skills.

This week we will explore children on the autism spectrum. PLEASE NOTE THAT you will complete your lecture and assessment online by going through one Iris training module. [Therefore, there will be NO LECTURE on Monday 5th April from 5-7.40pm.]

The Iris training module that you will complete are:

Early Childhood Environments: Designing Effective Classrooms

https://iris.peabody.vanderbilt.edu/module/env/#content

8

Monday 5th April 2021

You will also read:

Lee, J.K., Joseph, J., Strain, P., & Dunlap, G. (2017). Social inclusion in the early years. In C. Little (Ed.). Supporting social inclusion for students with autism spectrum disorders. Insights from research and practice (pp. 57-70). London: Routledge. *Chapter 5.

Jung, S., & Sainato, D.M. (2013). Teaching play skills to young children with autism. *Journal of Intellectual & Developmental Disability*, 38(1), 74-90. DOI: 10.3109/13668250.2012.732220

Your lecture attendance will be counted based on submission of completed assessment from Iris online training module – please answer all the questions in relation to children on the autism spectrum, using knowledge gained from the readings as well:

https://iris.peabody.vanderbilt.edu/module/env/cr_assess/#content

Please make sure you email the completed assessment to your lecturer PRIOR to the following lecture.

School-aged students on the autism spectrum. Transitions to and from high school.

Readings:

Before lecture 9 - mandatory:

9

Monday 12th April 2021, 5pm Jonesa, J.L., Gallusa, K.L., Vieringb, K.L., & Oselandc, L.M. (2015). 'Are you by chance on the spectrum?' Adolescents with autism spectrum disorder making sense of their diagnoses. *Disability & Society, 30*(10), 1490-1504. http://dx.doi.org/10.1080/09687599.2015.1108902

AND

Hong, E.R., Neely, L., & Lund, E.M. (2015). Addressing bullying of students with autism: Suggestions for families and educators. *Intervention in School and Clinic, 50*(3), 157 –162. DOI: 10.1177/1053451214542047

AND

Chandroo, R. C., Strnadová, I., & Cumming, T. M. (2018). A systematic review of the involvement of students with autism spectrum disorder in the transition planning process: Need for voice and empowerment. *Research in Developmental Disabilities*, 83, 8-17. doi: 10.1016/j.ridd.2018.07.011

After lecture 9 - optional:

Fleury, V. P., Hedges, S., Hume, K., Browder, D. M., Thompson, J. L., Fallin, K., ... & Vaughn, S. (2014). Addressing the academic needs of adolescents with autism spectrum disorder in secondary education. *Remedial and Special Education*, *35*(2), 68-79. DOI: 10.1177/0741932513518823

OR

Reupert, A., Deppeler, J. M., & Sharma, U. (2015). Enablers for inclusion: The perspectives of parents of children with autism spectrum disorder. *Australasian Journal of Special Education*, *39*(01), 85-96. DOI: 10.1017/jse.2014.17

OR

Tullis, C. A., & Zangrillo, A. N. (2013). Sexuality education for adolescents and adults with autism spectrum disorders. *Psychology in the Schools*, *50*(9), 866-875. DOI: 10.1002/pits.21713

OR

Dietrich, J., & Salmela-Aro, K. (2013). Parental involvement and adolescents' career goal pursuit during the post-school transition. *Journal of Adolescence*, *36*(1), 121-128. http://dx.doi.org/10.1016/j.adolescence.2012.10.009

OR

Hendrickx, S. (2015). Adolescence. In *Women and girls with autism spectrum disorder. Understanding life experiences from early childhood to old age* (pp. 85-95). London: Jessica Kingsley Publishers. *Chapter 5.

OR

Hodge, N., Rice, E. J., & Reidy, L. (2019). 'They're told all the time they're different': how educators understand development of sense of self for autistic pupils. *Disability & Society*. DOI: 10.1080/09687599.2019.1594700

Adults on the autism spectrum: Employment, education, relationships, and independent living.

Readings:

Before lecture 10 - mandatory:

Milton, D., & Sims, T. (2016). How is a sense of well-being and belonging constructed in the accounts of autistic adults? *Disability & Society*, *31*(4), 520-534. http://dx.doi.org/10.1080/09687599.2016.1186529

AND

Monday 19th April 2021, 5pm

10

Teti, M., Cheak-Zamora, N., Lolli, B., Maurer-Batjer, A. (2016). Reframing autism: Young adults with autism share their strengths through photo-stories. *Journal of Peadiatric Nursing*, 31, 619-629.

After lecture 10 - mandatory:

Anderson, A., Moore, D.W., Rausa, V.C., Finkelstein, S., Pearl, S., Stevenson, M. (2016). A systematic review of interventions for adults with autism spectrum disorder to promote employment. *Review Journal of Autism and Developmental Disorders*. DOI 10.1007/s40489-016-0094-9

AND

Hwang, Y.I., Foley, K.R., & Trollor, J.N. (2017). Aging well on the autism spectrum: The perspectives of autistic adults and carers. *International Psychogeriatrics*, *29*(12), 2033-2046. DOI:10.1017/S1041610217001521

7. RESOURCES

Prescribed Texts: see 6 Course Content and Structure

Further/Optional Readings: see 6 Course Content and Structure

Recommended Websites

ASPECT: Autism Spectrum Australia (Aspect) is Australia's largest service provider for people on the autism spectrum.

http://www.autismspectrum.org.au/a2i1i1l445l487/welcome.htm

Positive Partnerships: Positive Partnerships is a national project, funded by the Australian Government Department of Education and Training through the Helping Children with Autism package. We are delivered by Autism Spectrum Australia (Aspect), with a goal to improve the educational outcomes of school-aged students on the autism spectrum. http://www.positivepartnerships.com.au

I CAN Network: The I CAN Network is driving a rethink of Autism, from 'I Can't' to 'I CAN'. We mentor young people on the Autism Spectrum to live life with an 'I CAN' attitude. We bring out the 'awe' in AWEtism through education, advocacy and providing opportunities. We build networks across schools, universities, TAFEs, communities, businesses and governments. https://www.icannetwork.com.au

8. ASSESSMENT

Assessment Task	Length	Weight	Student Learning Outcomes Assessed	Australian Professional Standards Assessed	Due Date
Essay/ Review	3000 words	50%	1-3	1.5.2 1.6.2 2.6.2 3.3.2 7.2.2 7.3.2	Friday 19 th March 2021 by 5pm
Information booklet translating theory and policy to educational strategies for teachers / Professional development module for stakeholders working with adults on the autism spectrum	15-20 pages (3000 words max.)	50%	2-4	1.5.2 1.6.2 2.6.2 4.1.2 7.4.2	Friday 16 th April 2021 by 5pm

Submission of assessments

Students are required to follow their lecturer's instructions when submitting their work for assessment. All assessment will be submitted online via Moodle by 5pm. Students are also required to keep all drafts, original data and other evidence of the authenticity of the work for at least one year after examination. If an assessment is mislaid the student is responsible for providing a further copy. Please see the Student Policies and Procedures for information regarding submission, extensions, special consideration, late penalties and hurdle requirements etc. https://education.arts.unsw.edu.au/students/courses/course-outlines/

Assessment Details

Assessment 1 - Essay

This assessment will help you to:

- Develop familiarity with the area of autism spectrum disorder,
- Develop critical thinking skills,
- · Improve research and evaluation skills, and
- Use APA referencing correctly.

Assessment 1 needs to be based on 12 peer-reviewed journal articles, which were published in last 5 - 10 years (i.e., between 2011 and 2020). Please note: Encyclopaedia or dictionaries may be consulted to learn background about your topic, but they will not be counted as one of your references. Assessment 1 should be double-spaced and written in APA 7th edition style; 12pt font (e.g., Times New Roman); see the following website for assistance with this: https://sfcollege.libguides.com/apa7

You can decide, which of the following two topics you would like to focus on in your essay.

Topic 1: Challenges encountered by students on the autism spectrum in mainstream schools

You will write a **3,000 essay**, in which you describe:

- 1) What challenges are encountered by students on the autism spectrum in mainstream schools, and
- 2) How these challenges can be met through evidence-based practice.
- 3) Also, state and describe your position regarding an inclusive approach to education of students on the autism spectrum.

Topic 2: Evidence-based practice review

This assessment requires you to write a critical review of a selected evidence-based practice recommended for students with autisms spectrum disorder. In order to do so, you are asked to:

- 1. Select an evidence-base practice relevant to students on the autism spectrum,
- 2. Provide a complete description of the practice, including its strengths and weaknesses, and an indication of when/why it would be used,
- 3. Provide implementation instructions detailed enough that a beginning teacher could follow the directions and use the evidence-base practice,
- 4. Discuss the perceived effectiveness of the evidence-based practice, based on the peer-reviewed articles published about this practice in relation to students on the autism spectrum,
- 5. Suggest a list of questions for families to consider when deciding whether this evidence-based practice would be effective for their child.

The evidence-based practices you may consider for this topic include:

- Picture Exchange Communication System (PECS)
- TEACCH
- Social Stories
- Functional Communication Training (FCT)
- Discrete trial training (DTT)
- Peer-mediated instruction/intervention (PMII)
- Self-management
- Video modelling
- VOCA/ Speech Generating Devices (SGD)
- Functional behaviour assessment (FBA)
- Pivotal response training (PRT)

Assessment Task 2

The assessment 2 needs to be based on 12 peer-reviewed journal articles, which were published in last 5 - 10 years (i.e., between 2011 and 2020). Please note: encyclopaedias or dictionaries may be consulted to learn background about your topic, but they will not be counted as one of your references.

The assignment should be **double-spaced and written in APA 7**th **edition style; 12pt font** (e.g., Times New Roman); see the following website for assistance with this: https://sfcollege.libguides.com/apa7

You may choose the focus of your assignment 2 from the following two topics.

Topic 1: Information booklet translating theory and policy to educational strategies for teachers

You will write an information booklet for teachers, communicating the nature of autism spectrum and its implications for schooling.

- 1. You will <u>identify the readership/audience</u>, i.e., whether the information booklet is written for preschool, primary or high school teachers.
- 2. The 15-20-page booklet should:
 - Be written in user-friendly language for teachers
 - Have a clear structure, using headings and subheadings
 - Provide advice to teachers based on evidence-based practice to support students' academic, social and behavioural learning
 - Provide useful examples and tips for teachers
 - List of references that you would recommend to teachers
 - List of resources/references used to create the brochure
 - Have a word limit of approximately 3,000 words

Please see the Moodle site for this assessment's rubric as well as more detailed instruction. This must be your original work!

Topic 2: Professional development module for stakeholders working with adults on the autism spectrum

You will write a professional development module for professionals working with adults on the autism spectrum, communicating the nature of autism and its implications for supporting adults on the autism spectrum.

- 1. You will <u>identify the readership/audience</u>, i.e., whether the module is written for employees of an NGO supporting adults on the autism spectrum to find an employment; providers of post-school education for adults on the autism spectrum; providers of accommodation for adults on the autism spectrum; etc.
- 2. The Professional Development Module should:
 - Have a clear structure, using headings and subheadings
 - Provide advice to professionals based on evidence-based practices
 - Provide relevant case studies
 - Include 10 questions at the end of the module for the participants to check their understanding. Include the expected answers.
 - List of resources that you would recommend to participants of the module
 - List of references used in order to create the module
 - Have a word limit of approximately 3,000 words

Please see the Moodle site for this assessment's rubric as well as more detailed instruction. This must be your original work!

UNSW SCHOOL OF EDUCATION FEEDBACK SHEET EDST5113 STUDENTS ON THE AUTISM SPECTRUM

Student Name: Student No.:

Assessment Task 1: Essay/ Review

SPECIFIC CRITERIA	(-) —		 ,	> (+)
Understanding of the question or issue and the key concepts involved				
 understanding of the task and its relationship to relevant areas of theory, research and practice 				
 clarity and accuracy in use of key terms and concepts in the area of human 				
rights of people on the autism spectrum				
Depth of analysis and/or critique in response to the task				
 demonstration of knowledge of, and respect for, the diverse social, ethnic, 				
cultural and religious backgrounds of people and the effects of these factors				
on learning				
Familiarity with and relevance of professional and/or research literature used				
to support response				
 range of research and professional literature to support response reference specifically to material, research and ideas presented in EDST5113 lectures 				
Structure and organisation of response				
 appropriateness of overall structure of response clarity and coherence of organisation, including use of section headings 				
Presentation of response according to appropriate academic and linguistic				
conventions				
 clarity, consistency and appropriateness of conventions for quoting, paraphrasing, attributing sources of information, reference list as per APA 7th edition requirements clarity and appropriateness of sentence structure, vocabulary use, spelling, punctuation word length is no more than 10% over the allowable 				
GENERAL COMMENTS/RECOMMENDATIONS FOR NEXT TIME				

Lecturer: Date:

Recommended: /20 (FL PS CR DN HD) Weighting: 50%

NB: The ticks in the various boxes are designed to provide feedback to students; they are not given equal weight in determining the recommended grade. Depending on the nature of the assessment task, lecturers may also contextualize and/or amend these specific criteria. The recommended grade is tentative only, subject to standardisation processes and approval by the School of Education Learning and Teaching Committee.

UNSW SCHOOL OF EDUCATION FEEDBACK SHEET EDST5113 STUDENTS ON THE AUTISM SPECTRUM

Student Name: Student No.:

Assessment Task 2: Booklet for teachers: Teaching students on the autism spectrum / Professional Development Module for Professionals

SPECIFIC CRITERIA		→ (+)				
Understanding of the question or issue and the key concepts involved						
understanding of the task and its relationship to relevant areas of theory,						
research and practice						
 clarity and accuracy in use of key terms and concepts in special education/ disability studies 						
clear connection between booklet topic and the provided advice and examples						
Depth of analysis and/or critique in response to the task						
 depth of understanding of key principles, concepts and issues explicitly raised during the course and in your follow up readings 						
depth of analysis of information provided to teachers						
 information provided to teachers is based to evidence-based practices 						
includes useful examples and tips for teachers						
Familiarity with and relevance of professional and/or research literature used						
to support response						
familiarity with the booklet and presentation topic						
• concise yet rigorous list of related and appropriate references/resources	ا ا					
recommended to teachers for further reading						
Structure and organisation or response						
appropriateness of overall structure of response						
clarity and coherence of organisation						
Presentation of response according to appropriate academic and linguistic						
conventions						
 clarity, consistency and appropriateness of conventions for quoting, paraphrasing, attributing sources of information reference list formatted as per APA 7th edition conventions 						
clarity and consistency in presenting the information in the booklet						
clarity and appropriateness of sentence structure, vocabulary use, spelling,						
punctuation						
adherence to word length requirements						
GENERAL COMMENTS/RECOMMENDATIONS FOR NEXT TIME						

Lecturer: Date:

Recommended: /20 (FL PS CR DN HD) Weighting: 50%

NB: The ticks in the various boxes are designed to provide feedback to students; they are not given equal weight in determining the recommended grade. Depending on the nature of the assessment task, lecturers may also contextualize and/or amend these specific criteria. The recommended grade is tentative only, subject to standardisation processes and approval by the School of Education Learning and Teaching Committee.