

 [image: image2.png]XU

School,, ,/Education university of North Carolina Wilmington

EDN 203: PSYCHOLOGICAL FOUNDATIONS OF TEACHING

(THEORY AND RESEARCH IN EDUCATION)

Dr. Edward J. Caropreso (Office: EB 241)

COURSE SYLLABUS: Spring 2011
EDN 203.003

MW 11.00 am (EB 232)

EDN 203.04

12.30-1.45 pm (226)

Office Hours:
f2f (EB 241): M 9.00-11.00 am / T 12-2 pm / W 1 - 3:00 pm

Virtual (email/chat): M 2.00 – 3.00 pm / T 2.00 – 4.00 pm / W 11-1 pm (caropresoe@uncw.edu / Blackboard)

and/or

By appointment: caropresoe@uncw.edu or 910.962.7830 (I no longer have an office phone, so, leave VM; it’s routed to my email address, I’ll get your message; be sure to leave your email address so I can follow up.)
COURSE DESCRIPTION

Study of psychology applied to teaching, learning and teacher problem solving intended to establish supportive and respectful learning environments in classrooms serving diverse learners. Focus on influential psychological theory, concepts and processes related to learning, significant individual and group factors that impact learning, and contextual variables that impact the teaching-learning process. Also analysis of professional knowledge related to identifying, planning and implementing effective instructional strategies, classroom management, and valid assessment of learning outcomes that facilitate student learning, critical thinking/problem solving and cooperative teamwork.

EDN 203 reflects key components of the Watson School of Education’s Conceptual Framework related to significant aspects of professional development and best educational practice for pre-service and in-service teacher training. This introduction to theory and research in education will support developing competence as an educational professional, especially related to informed decision-making, effective communication, and reflective professional practice.
PURPOSE

EDN 203 has been designed as a one-semester undergraduate introduction to major theories, issues and research related to teaching and learning. This course will focus on building a foundation of knowledge about and experiences with important intra- and interpersonal processes that influence learning which are intended to support and enhance professional preparation for a career in teaching, counseling, or psychology.

EDN 203 will introduce undergraduate education majors to the domains of teaching and learning through an examination of important theories, issues and research inter-relating the processes of instruction and characteristics of teachers, learners and learning situations. Three general core areas of study have been identified, including:

1. Unit I: Introduction to Educational Psychology; Context for Learning & Teaching: Significant developmental processes & human characteristics related to learning & teaching, such as: processes & patterns of developmental change; individual & group differences; exceptionality & special learning characteristics, that contribute to the context of diversity of every classroom &/or learning group;

2. Unit II: Foundations for Learning & Teaching: Theoretical & Empirical Support for the psychological factors related to learning & teaching, such as: cognition & memory; problem-solving; behavior; individual and group differences & needs; social interactions; motivation;

3. Unit III: Professional Practices & Development: Applications supporting effective teaching for learning: instruction strategies; classroom management; assessment & evaluation of teaching & learning.

COURSE OBJECTIVES (Essential Goals):
EDN 203 provides an introduction to and initial development of the following significant professional learning outcomes/objectives.

1. Recognize significance of major domains of human development for understanding learners as individuals and as members of groups.

2. Relate theory from relevant fields of educational psychology to teaching and learning (e.g. planning, delivery, and management of instruction; optimizing learning environments).

3. Use appropriate psychological concepts, principles and theory to analyze and provide solutions to common types of classroom issues.

4. Distinguish among major learning theories and their applications in various learning situations.

5. Identify major views on instruction, their theoretical bases, their defining attributes and strengths and weaknesses.

6. Recognize applications of major models of instruction in relation to learners and intended learning outcomes.

7. Identify generic principles of assessment and evaluation and their significance for evaluation of learner achievement and instructional decision-making.

8. Summarize general strategies for promoting success for all categories of diverse learners (e.g. special needs, low SES, minority, English language learners, gifted, etc.).

Professional Dispositions:
EDN 203 affirms the importance of & promotes development of these significant professional dispositions.

1. Appreciates the complexity of the context within which teaching and learning occur

2. Appreciates the complexity of the teacher’s roles and their influence on student learning

3. Recognizes the value, worth, and dignity of each learner in educational settings

4. Appreciates significance of cognitive, affective, and psychomotor variability among learners

5. Appreciates the importance of organization and planning in effective instruction and assessment

6. Acknowledges personal responsibility for one’s own learning and assumes role of active participant in class

COURSE EXPECTATIONS & REQUIREMENTS

REQUIRED TEXT/S

Woolfolk, A. (2011). Educational psychology: Active learning edition (11th ed.). Boston: Allyn & Bacon-Pearson.

CLASS PREPARATION AND PARTICIPATION

EDN 203 may be unlike any class you’ve had before (or may have again). EDN 203 has been designed as a WEBE (web enhanced) course, incorporating online interactions into the structure of regularly scheduled face-to-face (f2f) classroom sessions.

EDN 203 will engage you in both in-class and virtual, independent and interactive collaborative activities on which both your learning and assessment will depend. The primary basis for learning and assessment in EDN 203 will be both f2f & virtual, small & large group discussion, independent research (library; internet), oral presentations and a lot of reading and writing, both in and out of class. Students are expected to be prepared for each session, whether f2f or virtual class, having completed any/all assignments by the specified assignment date. (See the syllabus for schedule, assignments and due dates; some TBA, based on group interactions &/or class progress.)

ATTENDANCE

Student participation is essential for learning, therefore, in-class & virtual attendance will be regularly monitored.

A. >95% (28 of 29) of class meetings, including weekly online interactions & final exam/conference date is the required minimum attendance before points are deducted from final course scores;

B. Ten (10) points will be deducted for each class absence < 95% (except for those with appropriate medical and/or emergency excuses and documentation).

CLASS STRUCTURE AND PROCEDURES

A. Group interactions:

Class will be based on a small group structure; groups will be formed within the first few classes. Small groups will be the basis/forum for sharing of ideas, interpretations, concerns, & activities in both f2f and virtual discussion/work groups. Based on group discussion/s, various reports and presentations will be made to the class throughout the session.

B. The course is divided into 3 Units of Study
1. I: Introduction to Educational Psychology; Context for Learning & Teaching: Significant developmental processes & human characteristics related to learning & teaching (6 Clusters, 15 Modules):
Cluster 1-Modules 1-2; C 2-Ms 3-6; C 3-Ms 7-9; C 4-Ms 10-12; C 5-Ms 13-15; C 9-M 26/pp 405-06
2. II: Foundations for Learning & Teaching: Theoretical & Empirical Support for the psychological factors related to learning & teaching (6 Clusters, 14 Modules):
Cluster 6-Modules 16-18; C 7-Ms 19-20; C 8-Ms 21-23; C 9-M 24; C 10-M 27; C 11-Ms 29-32)

3. III: Professional Practices & Development: Applications supporting effective teaching for learning (5 Clusters, 10 Modules): Cluster 9-Module 25-26; C 10-M 28; C 12-Ms 33-34; C 13-Ms 35-37; C 14-Ms 38-39
C. Class processes assignments and expectations:

Class will follow a consistent process and sequence of events. Each week we will introduce and develop concepts and themes related to this course. Typically, the 1st class day (in-class; new material), one or more chapters will be introduced through both large and small group discussions, led by the instructor and/or by class members (see reading schedule in the syllabus). Typically, the 2nd class day (online individual/small group activities), continued development of content/concepts will occur via virtual small group discussion &/or activities. All assigned tasks/activities will reflect chapter readings, writings, and class members’ experiences, esp. as related to course themes and topics.

NOTE: Missing and/or late assignments will not be accepted or acknowledged after their due dates; no credit can be earned for any missed course-related work not submitted or posted by the due date, for any reason.

1. Cluster/Module Reflection Assignments: Each student is responsible for reading each cluster and assigned modules, as well as preparing individual cluster writings/reflections; individual reflections must be posted AS an ATTACHMENT online at the appropriate Blackboard Discussion Forum or Blog for instructor review according to due dates to receive credit (see list in syllabus). Students’ individual cluster reflections will be posted as the basis for small group discussion, as part of their course credit.

· Written reflection credit can only be earned when electronic copies have been posted as part of small group discussion.

Every written reflection should begin with the class Heading, as follows (box as illustration of a “page”).

	Name Course/Section/Group #s
Assignment Due Date Assignment title/information

 (Be explicit/specific!)

Written reflections should include the following components, clearly identified and presented, in the following order for credit. Use the outline format presented below! (

a. For each Cluster: A brief statement or description of at least two concepts that clearly reflect the Critical Thinking Standard/s (CRT-S) currently under consideration and how the cited concepts reflect the CRT Standard. Explicitly cite the concept/content and explicitly note the Cluster, Module & page number/s for reference. If possible, you can also indicate examples of the content that may reflect violations of any Standard/s under consideration. (To be identified and discussed in class; see the content at the following link: http://www.criticalthinking.org/starting/Begin-CTModel.cfm).

b. Describe the potential educational significance or relevance of your identified concept/s, in your own words. Answer either or both of the following questions: “Why should an education professional know this information?”; “How does the concept/s reflect the “big question” (or questions) related to this course?
c. Present any question/s you have after reading the chapter! What else do you need or would like to know to better understand the content? What are you curious about now that you’ve completed this reading?
2. Asking & Answering Questions: Journal Reading & Reporting: One component of the virtual interactions in EDN 203 will involve discussion of the questions related to cluster/module reading/writings. Based on small group discussion of each chapter and unit, each group will identify a list of potential issues to be researched in more detail.

For each of the three Units of Study (see Part B above), each small group will determine JUST ONE significant question to attempt to answer through individual and group research. For each Cluster in a unit, groups will identify at least one question of mutual interest to the all members of the group. As a concluding activity for each unit, each group will reflect on their list of significant issues/questions, selecting JUST ONE for further consideration.

Each student will be responsible for identifying, reading and reporting on at least one (1) professional journal article/resource related to the selected topic/question of interest to the group for each unit. The article/resource may be theoretical, empirical or applied (practical). These categories will be discussed in class, with examples of each type. Typically, empirical and applied (practical) articles include some theoretical references, so, reading and reporting on these two categories will likely provide you with some theoretical background in the topic under consideration. Therefore, each member of a group must identify, read and report on at least one empirical and one practical professional article by the end of this assignment; in other words, you will read/report on two of one category and one of the other category.

Journal articles/resources will be “reported” in small groups by completing a written report (see Independent Journal Report Assignment in syllabus). Groups are expected to discuss the contribution of each member with respect to the issue/question of interest, attempting to synthesize contributions of all members.

3.Case Study Presentation/Class Instruction: Each group will develop a case study reflecting significant concepts and/or content from a particular chapter, either selected by the group or assigned by the instructor. Then, each group will develop a brief instructional outline or plan related to their case study. Finally, each group will interact with and engage the class to teach the concepts/content to the class.

All members of each group must show evidence of contributing to BOTH the group’s preparation, via online discussion, AND in-class participation to earn credit.

Each student’s final grade will be based on two scores: an individual score & a group score. Each member of a group should participate in some aspect of the group’s in-class instructional activities, as well as demonstrate active participation in the group’s preparations. Each student will be assessed on his/her component of the group’s class instruction; each group assessment will reflect the contributions of individual group members.
Case Study Presentation/Class Instructions will be organized and scheduled beginning the of the 3rd week of class, allowing time for each group to work together to plan and prepare their class presentation.

Typically, at least one group will make a class presentation/instruction per week until all groups have participated.

(NOTE: Class presentation/instruction will be scheduled on a volunteer basis; groups will be randomly assigned thereafter, or if no volunteers.)

4. Field-based Learning: Service, Reflection & Discussion: As part of your learning in EDN 203, you will be engaged in activities outside the classroom (real and virtual) reflecting your interest in one of three organizing themes related to significant educational psychology concepts. These three themes reflect socio-cultural issues that may significantly influence the processes of teaching and learning.

The themes are: 1) Health/Wellness; 2) Literacy; and, 3) Poverty. You will select one of the three themes as a focal point for your activities; groups will be formed for online interactions based on your selections.

Individuals will be expected to identify/locate opportunities for interactions within the community (locally &/or beyond Wilmington/New Hanover County) and engage in a minimum of 10 hours of service related to your focal theme (see list online @ CLES Homepage: http://uncw.edu/stuaff/leadserv/index.htm under Community Directory suggestions of local organizations, agencies, etc.).

Online interactions will include posted documentation of your activities as well as a discussion/response to at least one other class member’s posting from a thematic group other than your own. Therefore, each class member will have contributed to the online discussion a set of reflections (a minimum of 10 postings on your service experiences and reflections) and a set of discussion comments (a minimum of 10 postings) for credit (see assignment in syllabus).

At least 5 hours of service, and 5 reflections, must be posted by or before Week 10 (see Syllabus for schedule); so, plan ahead, make your contacts, put in your time and THINK THINK THINK about your experiences within the context of our curriculum!

6. Final Projects: Each student will complete a culminating Final Project Report involving focused and in-depth research, reading and writing on a course-related topic of interest. Final Project Reports will be due during the last week of class, in lieu of a final examination (see Class Schedule).

D. Final Conferences: Final conferences will be scheduled for the Final Exam date (see calendar on class web page; date also identified below); Final Project papers returned and scores will be discussed at this time (any other work/scores may be discussed at this time as well).

NOTE: Detailed descriptions of all tasks, assignments, assessments and assessment tools will be reviewed in class prior to or when specific assignments are made (also available online for review and downloading).

ASSESSMENT AND EVAULATION: TOTAL = 557 points
A. Cluster/Module Reading & Writing:

· Cluster Reflections: 17 @ 6 points per cluster = 102 points
NOTE: 6 pts per electronic posting/discussion due date (3-point rubric will be used: Completion-1; Appropriateness/Organization-3; Presentation Quality-2)

B. Case Study Presentation/Class Instruction: Total = 80 points

· Case Study Writing: 1 per group (individual contributions & online discussion/posting) @ 15 pts
· Instruction Plan: 1 per group (individual contributions & online discussion/posting) @ 15 pts
· Individual student contribution score: 1 per student @ 25 pts
· Small group synthesis score: 1 per student @ 25 pts (Group Mean score)

C. Individual Journal Reports: Three (3 per student) @ 20 pts per review; Total = 60 points

E. Online Activities & Discussion: Total = 240 points: 3 assignments across 10-12 weeks

1. Each student must demonstrate a record of active, relevant participation in small group discussion activities on a regular basis. Participation will be monitored and documented within the context of the due dates for specific assignments & activities.

2. Participation Credit can only be earned with evidence of relevant contributions to the small group discussions. Participation may reflect either or both unsolicited or solicited contributions regarding chapter &/or unit content, concepts & other assignments. Many opportunities will occur for active engagement. Participation Credit will be deducted for off-task or disruptive interactions, &/or blatant disregard for class members &/or the instructor. Five (5) points per documented disruption will be deducted from final class totals, potentially resulting in “negative” participation scores.

3. Online Activities:
a. Cluster Reflections/Small Group Work: Minimum of two (2) relevant contribution to small group discussions must be documented each week to earn weekly credit. Groups must complete the assignment for discussion (see assignment above) for any members to earn participation credit. Total = 120 points (12 weeks @ 10 pts per week)

b. Online Personality Inventories: Total = 20 points (10 pts per activity)
Completion of two different personality inventories linked below:

i. IPIP Inventory: See http://www.personalitytest.org.UK for inventory;

ii. Big 5 Inventory: See http://www.outofservice.com/bigfive/ for another inventory. Complete these 2 assessments by the due date (see the schedule below). Print & keep copies of your results to be submitted for credit by the due date; you must submit print copies for credit.

c. Field-based Learning Discussion: Minimum of 10 service-related postings (@ 5 pts per week) & 10 commentaries across 10 wks (@ 5 pts per week): Total = 100 points

F. Final Project: Total = 30 points

1. The Final Project involves selecting, researching and writing of a brief “literature review” on a focused topic or concept related to our study of educational psychology. Projects should be an extension or elaboration of course-related work, concepts or tasks. Project reports will be due on the last day of class.

2. Final conferences will be scheduled for the Final Exam date, during which projects will be discussed and returned. Final projects will be discussed in detail in class.

3. Selections will be made by the end of Unit 4 (about the beginning of 4th week of class).

NOTE. All projects must be approved by the instructor BEFORE you begin your work, so as to prevent inappropriate and wasted efforts.

G. Class Participation Credit: Total = 45 points (3 pts per week @ 15 weeks)

1. Each student must demonstrate a record of active, relevant participation. Weekly participation will be monitored and documented.

2. Each student must have evidence of relevant contributions to the class to earn Participation Credit. Participation involves relevant unsolicited contributions regarding course content and concepts. Many opportunities will occur for active in-class engagement.

3. At least TWO (2) relevant contributions to class must be documented each week to earn weekly credit.

4. Participation Credit will be deducted for off-task engagements, disruptions and blatant disregard for class members and the instructor; 5 points per documented disruption will be deducted from final class totals potentially resulting in “negative” participation scores.

5. Class absences result in your inability to participate in class activities, so, absences can result in loss of participation credit.

H. Final Conferences: Final conferences will be scheduled for the Final Exam date, during which projects will be discussed and returned.

I. Scoring scale: Each letter grade is based on 7% (40 pts.) intervals; a minimum of 79% of the possible points (440 pts) must be earned for a grade of C. Each interval (below A) is divided by 3 to obtain the plus & minus scales.

A) 557-538
A-) 537-518
B+) 517-505
B) 504-492
B-) 491-479
C+) 478-466
C) 465-453
C-) 452-440
D+) 439-427
D) 426-414
D-) 413-401
E) < 400

NOTE: Detailed descriptions of all tasks, assignments, assessments and assessment tools will be reviewed in class prior to or when specific assignments are made (all will be available online for review and downloading).

Spring 2011 SCHEDULE: Assignment Due Dates

The semester has been divided into units to schedule reading/writing, online discussions, and anticipated due dates. All assignments must be submitted/completed on their due dates; late assignments will NOT be accepted (changes in due dates may occur & will be announced in class &/or online).

Unit 1:
Introduction to Educational Psychology; Context for Learning & Teaching: Significant developmental processes & human characteristics related to learning & teaching (6 Clusters, 15 Modules): Cluster 1-Modules 1-2; C 2-Ms 3-6; C 3-Ms 7-9; C 4-Ms 10-12; C 5-Ms 13-15; C 9-M 26/pp 405-06
Week 1
Jan 12/W

Introduction: Cls 1/Mods 1-2 (In-class activities & discussion)

Week 2
Jan 17/M

MLK Holiday: No Cls

Jan 19/W

C1/Ms 1-2 (CR to be posted online)

C1: Online Discussion Due
Week 3
Jan 24/M

C2/Ms 3-6 (CR Due online)

Jan 26/W

C2: Online Discussion Due
Week 4
Jan 31/M

C2/Ms 3-6 (Cont'd: In-class Review & Discussion)

Small Group Case Study Oral Presentation Planning

Feb 2/W

C2 : Online Discussion Cont’d
Week 5
Feb 7/M

C3/Ms 7-9 (CR Due)

Personality Inventories Due In-class: Compare/Contrast

Small Group Case Study Presentation Organizing/Scheduling ********

Feb 9/W

C3: Online Discussion Due
Week 6
Feb 14/M

C4/M 10-12 (CR Due)

Feb 16/W

C4: Online Discussion Due

Week 7
Feb 21/M

C5/M 13-15 (CR Due)

Feb 23/W

C5: Online Discussion Due
Week 8
Feb 28/M

C9-M 26/pp 405-06

Small Group Unit 1/Cluster Issue/Question Discussion & Selection

MAR 2/W
C9: Online Discussion Due

Unit 1 Online Discussion: Group Unit Question Selection Due

Mar 7/M

Individual Journal Report #1 Due

Print copy submitted in class; posted to Group

Small Group Synthesis of Reports

Begin formulating Final Project topic/question
Unit 2: Foundations for Learning & Teaching: Theoretical & Empirical Support for the psychological factors related to learning & teaching (6 Clusters, 14 Modules): Cluster 6-Modules 16-18; C 7-Ms 19-20; C 8-Ms 21-23; C 9-M 24; C 10-M 27; C 11-Ms 29-32)
Week 9
Mar 7/M

C6/Ms 16-18 (CR Due)

Mar 9/W

C6: Online Discussion Due
Week 10
Mar 14-16

Spring Break: No Cls

Field-based Service Learning Reflections Due

Week 11
Mar 21/M

C7/Ms 19-20 (CR Due)

Mar 23/W

C7: Online Discussion Due
Week 12
Mar 28/M

C8/Ms 21-23 (CR Due)

Mar 30/W

C8: Online Discussion Due
Week 13
Apr 4/M

C9/M 24 & C10/M 27 (CR Due)

Apr 6/W

C9/10: Online Discussion Due

Week 14
Apr 11/M

C11/Ms 29-32 (CR Due)

Small Group Unit 2/Cluster Issue/Question Discussion & Selection

Apr 13/W

C11: Online Discussion Due

Unit 2: Online Discussion: Group Unit Issue/Question Selection Due

Apr 18/M

Individual Journal Report #2 Due

Print copy submitted in class; posted to Group

Small Group Synthesis of Reports

Continue Developing Final Project topic/question

Unit 3:
Professional Practices & Development: Applications supporting effective teaching for learning (5 Clusters, 10 Modules): Cluster 9-Module 25-26; C 10-M 28; C 12-Ms 33-34; C 13-Ms 35-37; C 14-Ms 38-39

Week 15
Apr 18/M

C9/Ms 25-26; C10/M 28 (CRs Due)

Apr 20/W

C9; 10: Online Discussion Due
Week 16
Apr 25/M

C12/Ms 33-34; C13/Ms 35-37; C14/Ms 38-40 (CRs Due)

Small Group Unit 2/Cluster Issue/Question Discussion & Selection

Refine/Complete Final Project Planning

Apr 27/W

C12; 13; 14: Online Discussion Due

Unit 3: Online Discussion Due/Group Unit Issue/Question Selection

Apr 29/F

Individual Journal Report #3 Due

Electronic copy must be sent to instructor as an attachment via UNCW

email; Post to Group for Discussion

Deadline for posting Final FBSL Reflections for discussion

Week 17
May 2/M

FINAL PROJECTS DUE IN CLASS

Post to Class for Discussion

Deadline for posting FBSL discussion comments

Final Conferences: May 4 & 9, 011

May 4th: 203.003: 11.30 - 2.30 pm

May 9th: 203.004: 11.30 - 2.30 pm

IMPORTANT NOTES: 1. Due dates and assignments are subject to change at any time during the semester. The instructor reserves the right to make any changes, which will be announced in class and/or on the web in as timely a manner as possible.

2. Students with special needs, especially regarding reading and/or assessment procedures, please be sure to let me know asap, in class or we can schedule an appointment to talk. Every effort will be made to support approved accommodations.

3. UNCW practices a zero-tolerance policy for violence and harassment of any kind. For emergencies, please contact UNCW CARE @ 962-2273 or Wilmington Police @ 911; non-emergencies, you can call Campus Police @ 962-2222. Please visit http://uncw.edu/safe-relate/campusResources.htm for University and/or community resources.

4. Seahawk Respect Compact: In the pursuit of excellence, UNC Wilmington actively fosters, encourages, and promotes inclusiveness, mutual respect, acceptance, and open-mindedness among students, faculty, staff and the broader community.
~ We affirm the dignity of all persons.

~ We promote the right of every person to participate in the free exchange of thoughts and opinions within a climate of civility and mutual respect.

~ We strive for openness and mutual understanding to learn from differences in people, ideas and opinions.

~ We foster an environment of respect for each individual, even where differences exist, by eliminating prejudice and discrimination through education and interaction with others.

Therefore, we expect members of the campus community to honor these principles as fundamental to our ongoing efforts to increase access to and inclusion in a community that nurtures learning and growth for all.
ASSIGNMENTS
INDIVIDUAL JOURNAL REPORT PROJECT: Total = 60 points (ea Report = 20 pts)
A significant purpose of this project is to familiarize you with the vast resources available in the professional literature in education and psychology intended to support educational and other related professional practices. This information can be valuable to both your professional and personal growth. As an educator, you will be involved with the learning process as a teacher and a learner. The “teacher-as-learner” should continue to grow and change as our understanding of the learning process and learners change. This project will begin to prepare you to fulfill both roles as you pursue a career in the profession of education.
Another important purpose of this project is to support the development of interactive, team-based work skills, especially related to interpersonal communication. Much of your professional work will involve some aspect of collaborative interactions, both f2f and increasingly via virtual communications.
Materials for this project can be located both in the library and through the Internet. One article should be from each of these sources, to be determined by the student and approved by the instructor.

GENERAL GUIDELINES for JOURNAL REVIEWS

A. Three (3) professional writings (journal articles, print or online documents) must be reviewed to fulfill this assignment, by the due dates specified in the syllabus. At least one should be located in Randall Library; the other/s can be located through an online resource (we will take a look at online searching as part of class).

B. Three types of professional literature should be identified, read and reviewed:

· theoretical writing; research / empirical writing; and applied writing.

· Note: In each case, the writing may not represent exclusively one type of writing, but, each should primarily represent that category of professional literature, or, your use of the material to answer the Unit question should primarily reflect that purpose.

· You may select the type of writing to complete the assignment in any order, as long as at least one example of each category is reviewed by the end of the semester.
C. For each Unit, your resource should reflect BOTH the question selected by the group for further research and review, as well as reflecting concepts and content associated with the Unit of Study.

D. For Credit to be earned, you must do BOTH of the following:
· Submit a print copy of your report to the instructor (see the following guidelines), and
· Post a copy for your group to read and discuss as part of the Unit assignment.
E. See the list of potential journal report resources at the end of handout.

1. Class Submission:

a. Submit at least the 1st page of the reviewed resource with your report as documentation of its correctness for the assignment.

b. Submit the completed written report (described below)

· Your review should include the following sections, in addition to our class heading:

1. The complete and appropriate APA REFERENCE (available in the library; we will review this in class);

2. Your answer to the selected Unit Question: What is your answer, based on your resource?

a. Describe how your reading helps you to answer the Unit Question: Can the question be fully addressed with your resource? What additional information or resources might you need?

b. Describe how your resource reflects specific educational or psychological topics or issues from the Unit of Study. Clearly identify the specific course concepts/topics your reading reflects, including noting the chapter, page, or any other relevant identifying information. Additional references can be made to previous relevant topics of study as well as personal and/or life experiences.

3. Describe the potential educational significance or relevance, or the lack of relevance, of your article’s content.

4. Identify and define one or more questions you have after reading and reflecting on your article. Explain what about your article led you to ask your question/s and why your question/s was unanswered by your article.

2. Small Group Posting: Post your written report for your group to review and use as a basis for group discussion. You may include direct reference to the resource if possible (links, PDF, etc.).

3. Interpreting empirical (research) articles: The following guidelines may be useful when reading and trying to understand research articles. You DO NOT have to report on any of the following information, except where it’s relevant to your discussion &/or attempts to answer your group’s Unit question.

a. Consider the stated PURPOSE; what the author/s say should be presented clearly stated. What questions is the author/s trying to answer?

b. Identify the subjects (age, sex, grade levels, etc.) of the study.

c. Try summarizing the procedure to yourself (how are the researchers getting the information they need to answer their questions).

d. Try summarizing the results or outcome of the research. Did the questions get answered as the researchers expected, or did they learn something unexpected?

e. What are the author’s conclusions or discussion of the results of the study and the implications for education and use by educators?

f. What is the EDUCATIONAL SIGNIFICANCE of this information? Ask yourself how the information in this article is important, meaningful, useful, or relevant to you and/or other professional educators.

F. Assessment: Per each Unit Report = 20 pts (Total = 60 pts)
1. APA Reference (Appropriate and complete)
(3)
0 1
2
3

2. Answer to the Unit Question:
(12)

Question identification/Rationale

0
1

(Explicitly notes question/s; rationale and context for question/s)

Development & Completion

0
1
2
3
4 5

(How resource contributed to answer; was question fully answered;

what additional information may be required to better address the question…)

Educational/psychological issues or topics under study

0
1
2
3
4 5

(Description clearly linked to course concepts and/or content)

Educational significance/relevance

0
1

(Description explicit, clear and linked to professional practice)
3. Presentation Quality (Follows directions; professionally presented)
(5)
0
1
2
3
4 5

Case Study Class Instruction/Oral Presentation Guidelines:
Total = 80 points

(Case Study: 15 pts; Instructional Plan: 15 pts;

Class Instruction/Oral Presentation: 50 pts [25 pts Ind. + 25 pts SG Mean])

Purpose: Class presentations are intended to give you an opportunity to address a group, in this case your peers, and share with them information of professional and personal relevance. As a teacher, you will most likely be engaged in some form or variation of this activity as part of your instructional or professional activities. This may be one of your first group presentations; it probably will not be your last.

This project will also further extend and develop your collaborative skills, combining both online discussion and f2f interactions to complete this project and earn credit.

Finally, each group will be able to organize, synthesize & create content in an effort to more fully address relevant concepts and content presented via text materials. Each group will be expected to present their Case Study as a lesson for the class reflecting the concepts/content of a particular chapter/unit of study.
Format:

1. Instruction/Presentations will reflect concepts/content from one (1) chapter of the three (3) Units.

2. Each group, as part of online (& in-class) discussions, will develop & write a Case Study, then prepare & deliver class instruction about the case study & related concepts.

3. Groups will be expected to interact online to plan & prepare their oral presentations. Evidence of online participation must be documented for individual members to receive final presentation credit.

4. Each group will have two written products to document their work on this assignment: 1) the Case Study reflecting significant course concepts/content, indicating exactly where and what in their assigned chapter their Case Study fits/reflects course content; 2) a written outline, plan or design for their in-class instruction/interactions with their classmates.

5. All group members are expected to participate in the development of both written products, which should be posted to the group’s discussion forum for this assignment.

6. Each written product will be assessed individually for completion, appropriateness and quality, but as part of the overall assignment, no credit will be earned unless all components of the project are completed. Therefore, Class Instruction/Oral Presentation credit can only be earned by collaborating with your group BOTH online to complete and document the written products AS WELL AS collaborating as a member of the group during your in-class instruction/presentation.
Assessment: Total = 80 points: Each member of each group will earn the following toward his/her final score.

1. Case Study: 15 pts (5 pts / Completion; Appropriateness; Quality)
2. Instructional Plan: 15 pts (5 pts / Completion; Appropriateness; Quality)
3. Class Instruction/Oral Presentation (See next section): 50 pts (25 pts per student + 25 pts SG average)
EDN 203.001 / .002 / .003 / .004: ORAL PRESENTATION ASSESSMENT MATRIX

Name

Date

Assignment ______________________________

Total

5 = Highly Professional/Distinctive

4 = Professional/Exceptional

3 = Developing Professional/Good

2 = Novice/Fair

1 = Unprofessional/Needs Improvement

	Categories & Criteria:
	Rating 5-1

(see above)

	1. Organization: How well the presentation parts fit together

	5 4 3 2 1

	* ___clear introduction

* ___smooth transitions

* ___effective conclusion

* ___appropriate length
	* ___clearly stated central idea

* ___main points support central idea

* ___obvious structure

	

	2. Content: Presentation includes key concepts; appropriate, relevant content to convey/support key concepts.

	5 4 3 2 1

	* ___fulfills project requirements

* ___information is

 ___clear

 ___significant

 ___relevant
	* ___sources cited properly

* ___original interpretation/thinking evident

	

	3. Adaptation: presentation aids &/or level of interest created by the presenter.

	5 4 3 2 1

	To content
	To audience
	

	* ___appropriate aids used

PPt___ Board___

Print___ Other___

* ___presentation enhanced
	* ___audience engagement evident

* ___audience interest/enthusiasm maintained

	

	4. Language: the presenter’s use of oral language throughout the report.

	5 4 3 2 1

	* ___clear & precise

* ___suited to subject

* ___rich vocabulary
	* ___avoids clichés; redundancies

* ___standard language used

	

	5. Delivery: the connection between speaker and audience.

	5 4 3 2 1

	Voice

* ___understandable, audible, articulate

* ___appropriate, varied pitch

* ___appropriate stress & volume

* ___smooth pacing

* ___pauses for emphasis
	Eye Contact maintained

* ___across audience

* ___throughout presentation

	Movement/Gestures

* ___relaxed, confident, poised

* ___hands & body used appropriately

	Uh/um

	Like

	You know

	Other

Comments:
__
__
__
__
__

EDN 203: EJ Caropreso

Integrative, thematic field-based learning: Service, Reflection & Discussion

Three “themes” or concepts can be used to filter or organize your reading, discussions, and interpretations of the content and your learning experiences in EDN 203. These themes reflect socio-cultural issues that may significantly influence the processes of learning and teaching, to the extent these conditions exist in the lives of individuals as part of the environment and experiences of both learners and teachers.

The themes are:

1) Health/Wellness;

2) Literacy; and,

3) Poverty.

These broad and flexible concepts vary both in their interpretations and applications to individuals, groups, events, etc. They are interrelated, at times in ways that will hamper disaggregation of their influence such that the discrete effects of one or the other cannot be clearly identified. That’s ok; that’s the real world in which these conditions typically co-exist, co-occur.

Your Task: Select one of the 3 themes as a focal point for your activities; groups will be formed for online interactions based on your theme. Individuals will be expected to identify/locate opportunities for interactions within the community (primarily locally but opportunities beyond Wilmington/New Hanover County can be considered) and engage in a minimum of 10 hours of service related to your focal theme (see list online for suggestions of local organizations, agencies, etc.). Ideally, all 10 hours should be devoted to the same location, organization, or activity, but you may divide the time amongst several organizations or entities if necessary. You should attempt to commit to at least one hour, but not more than 3 hours, for any given occasion, so that you will have an opportunity for a variety of experiences extending across a period of several weeks or months during the semester.

Each individual must prepare and post online, via Blackboard, a brief reflection of each hour of your field-based experience. Your reflections should describe your activities, including who, what, when, and where of the circumstances or events. In addition, to the best of your ability, using relevant concepts from your text and/or related professional readings, you must interpret your field-based service learning experience in relation to your conceptual theme, especially with respect to the potential impact on teaching and learning of any aspects of your field-based experiences.

Two types of Online Interactions are expected: 1) Your posted documentation of & reflection on your activities; 2) A response/comment on at least 1 other class member’s posting from a different thematic group than your own. Therefore, each individual will contribute a set of at least 10 reflections (a minimum of 10 separate postings on your service experiences and reflections) and a set of at least 10 comments (a minimum of 10 postings) for credit.
Documentation of your field-based activities may vary, given the location and interactions. You will be responsible for documenting your service hours and submitting appropriate evidence of your time spent. Acceptable forms of documentation will be discussed in class. Full credit can only be earned based on service documentation and completed online activities for this assignment.
At least 5 reflections (documenting 5 hours of experiences) must be posted by the 10th week (see schedule in syllabus) of the semester; comments can be posted as soon as and for as long as individuals post reflections.

FINAL PROJECT

The purpose of this project is to give you an opportunity to delve more deeply into some aspect of the content and concepts in EDN 203 through the application of some of the strategies and resources you’ve become familiar with throughout the course. This information and these practices can be valuable to both your professional and personal growth. By further familiarizing yourself with the processes and resources in educational psychology intended to support professional practice, this project will help to prepare you to fulfill your intended role as a professional educator. Materials for this project can be located in the library, from other courses, and through the Internet. All resources should be documented in an APA reference list included with your report.

GENERAL GUIDELINES

A. Your principal outcome will be a formal written report demonstrating project implementation and completion.

B. The assessment for your report will be discussed in class.

C. Project Descriptions and Expectations: Reading and reflecting more deeply on a topic/issue

1. Select a topic or concept from our text reading that you want to know more about.

2. Describe or define a clear, focused and specific question about your topic that you’d like to answer or explore in more detail; be as specific as possible so you can really try to find a manageable and meaningful answer.

3. Then, do the following to address the topic you’ve selected:

a. Identify a minimum of 5 resources to read and review related to your topic/question (at least 3 Must be primary sources, either print or electronic; not necessarily empirical);

b. Read/review your resources with the goal of understanding and explaining your topic/question;

c. Using your resources, answer your question/s OR if you cannot, explain why not and what else you would need to do or know to address your topic/question.

D. Your report should include the following sections, in addition to our class heading:

1. An introduction including a description of the topic/concepts you’ve selected and your rationale for investigating this topic.

2. A clear, well-developed answer to your question or interpretation/s of your topic/concern given the results of your search and synthesis of the

professional literature. Any resources addressed in your literature review must be cited in text, using APA 5th edition formats.

3. A description of the potential educational significance or relevance, or the lack of relevance, of your project topic or focus.

4. A professional recommendation about usefulness for you or another developing or practicing professional educator of the information about your topic.

5. A reference list including all sources used in your project report following APA 5th edition guidelines (available in the library; we will review this in

class) for any/all references or resources used in your project report (as the last part of your report).

F. Assessment
SCORE: _____ (Total: 30 pts across 5 categories)
CONTENT (10):
Information/details specific & relevant to topic; Ideas adequately developed; Appropriate citations used

10 - 9

8 - 7

6 - 5

4 - 3

2 - 1

0

Complete/Substantial,
Complete/Adequate
Complete/Adequate
Incomplete but
Incomplete &
Incomplete & /
specific/focused,
but focus somewhat
but too general &/or
specific content
too general or
poorly developed
appropriate
content
general / broad
unclear/superficial

superficial

content
CLARITY (5):
Demonstrates awareness of audience/task; Establishes/maintains clear purpose; Exhibits clarity of ideas
5

4

3

2

1

0

Sharp, distinct
Clear

Adequate

Apparent/Unclear
Vague/ambiguous
Inc/missing

ORGANIZATION (5):
Logical order developed/maintained/controlled; Paragraphs well structured; Introduction and conclusion clearly established;

Appropriate transitions used

5

4

3

2

1

0

Clearly planned
Logically

Some organization
Marginally

Lack of organization
Inc/missing

Subtle, rich

ordered,

evident

organized

affects reading

sequenced

STYLE (5):

Precise language used; Effective word choices; Individual voice/tone evident
5

4

3

2

1

0
Sophisticated,
Some precision,
Minimally precise,
Limited

Little

Inc/missing

professional,
somewhat

professional

sentence struc;
variety in

appropriate

professional

unprofessional
sent/word choice

CONVENTIONS:
APA style followed; Control of mechanics; Control of usage
5

4

3 - 2

1

0
Zero errors

Few errors;

Many/variety of errors;
Errors obscure
Errors interfere

apparent

Purpose clearly
Understanding
purpose

with reading

evident

purpose possible
5
EDN 203 / Caropreso / 1

[image: image1.jpg]

[image: image2.png]