
[image: image14.png]

EDN 301-003 August 24, 2011
Welcome!

Introductory Activity and Reflections
Important Materials

· Textbook

· Course Syllabus/Schedule
· Supplies

Highlights of Course Syllabus, Professional Standards, and Schedule
Information Cards

	Name

	Year and Major/License Area or Subject Area

	Experience teaching/working with students

	Work Experience

	Interests/Hobbies/Sports

Appointment Clock : Make Four Appointments
[image: image2.png]

Course Basics: Teaching and Learning
[image: image3.jpg]61 62 63 64 65 66 67 68

Design Activity 1

	DESIGN ACTIVITY

1
	What is Learning?

What is Instruction?

	Task Rationale
	The purpose for this first activity is to define these two important terms.

	Student Activity
	

	Individual
	1. What is learning?

2. What is instruction?

	Reflectivity
	Cite some examples from your student or teaching experiences that led to what you wrote?

How do you feel about what you wrote?

Table Top Discussion
[image: image4.wmf]
Whole Group: Key Ideas from Activity

--
Reflection on First Day Class

Assignments for Monday, August 29

· Read Chapter 1 in textbook

· One page paper on yourself and what you would like to learn or accomplish in this course
EDN 301 August 29

Turn in papers

Review

· Course Syllabus

· Course Schedule

The Big Picture of EDN 301 and Textbook--Five Topics
· Making Connections

· Understanding your Classroom

· Developing Lessons
· Developing Units

· Growing/Reflecting as a Teacher

Setting the Stage…..Looking at our basic beliefs

Design Activity 1: Learning and Instruction

· Table Discussions

· Whole Group: Key Ideas from Table Discussions

[image: image5.jpg]

[image: image6.jpg]

Then connecting our beliefs with course information

Recapping Chapter 1 Connecting Learning and Teaching
1. There are different views of learning (learning theories) which influence our views of teaching (Figure 1.3) Which learning theory do you identify with?

2. Our learning theory influences our learning principles. Examples of a learning principle

3. Effective Teaching: Key Ideas
	DESIGN ACTIVITY

3
	What is Effective Teaching?

	Task Rationale
	This task provides another means to examine your views on teaching.

	Student Activity
	

	Individual
	1. List the top 3 features that characterize effective teaching.

2. List 3 qualities of effective teaching that you would like to develop as a teacher.

	Reflectivity
	Elaborate briefly on the reasons why you chose your 3 features of effective teaching.

Whole Group—Chart on Effective Teaching
[image: image7.jpg]

Features of the learning environment (Fig 1.4)

· Learner centered

· Knowledge centered

· Assessment centered

· Community centered

[image: image8.jpg]

Review and Summary

For August 31:

· Read Chapter 2
· Complete Design Activity 1 and Design Activity 3
EDN 301 August 31

Complete Discussion of Effective Teaching

Your Papers: What I want to know:

· How to create fun and interesting lesson plans
· What it takes to be a great teacher

· How to teach students and grab their attention

· Finding different ways to teach for different learning styles

· Latest techniques on lesson planning
· Know conditions of learning, task analysis, lesson design

· New strategies and techniques
· Understand/implement theories of learning

· Gain confidence to stand and teach

· Lesson plans which have room for flexibility and growth

· Build communication strategies and decision making skills

· Diverse teaching methods/styles
Chapter 2: Connecting Planning and Designing
Lesson Focus:

· Understand definitions of instructional design and planning

· Understand importance of instructional design and lesson planning
Highlights of Chapter 2 --- Power Point and Examples
Turn in Design Activities 1 and 3

Assignment for Sept 7

Read North Carolina Teaching Standards www.ncpublicschools.org/docs/profdev/standards/teachingstandards.pdf
“Teaching Day Activity” Beginning Sept. 7, please sign up for one class that YOU will take 3 – 5 minutes to take charge of the class. You have a choice of doing many different things: a review, a summary, ask questions, state your understanding of a concept, or any other activity as long as it relates to something in the lesson for that day or a previous lesson.
EDN 301 September 7, 2011
Announcements:

· Return Design Papers

· Circulate signup sheet: “Teaching Day Activity”

· Reminder to get notebook for 301 Portfolio
--

Topic: Planning and Designing (Chapter 2)

[image: image9.jpg]

Review

Continuation of Power Point Information
Reflections/Conclusions: Write three most important ideas you learned from this chapter
Draw a picture or symbol to illustrate planning or designing instruction

Teaching Day Activity: Lindsay Robinson

North Carolina Teaching Standards www.ncpublicschools.org/docs/profdev/standards/teachingstandards.pdf
What are they?

How are they used at UNCW and in North Carolina schools?

How can these be aligned to topics covered in EDN 301? (see Course Schedule topics)

[image: image1.jpg]

WATSON SCHOOL OF EDUCATION

UNIVERSITY OF NORTH CAROLINA WILMINGTON

Intern Performance Scale

North Carolina Professional Teaching Standards

Intern__
Date___________________

School__
Grade Level_____________

On each category, rate interns N, I, E, or P as defined below. Note areas of special strength through comments.
N = Not evident - The intern has not performed in this category, or the category is not applicable

I = Inadequate - The intern’s performance reflects unsatisfactory understanding, skills and/or attitudes

E = Emerging competence - The intern demonstrates a pattern of improvement

P = Proficient for beginning teacher - Intern demonstrates consistent, competent, initial level performance
	
	

	
	STANDARD 1: TEACHERS DEMONSTRATE LEADERSHIP

	
	1a. Teachers lead in their classrooms.
1b. Teachers demonstrate leadership in the school.

1c. Teachers lead the teaching profession.

1d. Teachers advocate for schools and students.

1e. Teachers demonstrate high ethical standards.

	
	STANDARD 2: TEACHERS ESTABLISH A RESPECTFUL ENVIRONMENT FOR A DIVERSE POPULATION OF STUDENTS

	
	

	
	2a. Teachers provide an environment in which each child has a positive,

 nurturing relationship with caring adults.
2b. Teachers embrace diversity in the school community and in the world.
2c. Teachers treat students as individuals.

2d. Teachers adapt their teaching for the benefit of students with special needs.
2e. Teachers work collaboratively with the families and significant adults in the lives of their students.

	
	STANDARD 3: TEACHERS KNOW THE CONTENT THEY TEACH

	
	3a. Teachers align their instruction with the North Carolina Standard Course of Study.

3b Teachers know the content appropriate to their teaching specialty.
3c. Teachers recognize the interconnectedness of content areas/disciplines.
3d. Teachers make instruction relevant to students.

	
	STANDARD 4: TEACHERS FACILITATE LEARNING FOR THEIR STUDENTS

	
	

	
	4a. Teachers know the ways in which learning takes place, and they know the appropriate levels of intellectual, physical, social, and emotional

 development of their students.

4b. Teachers plan instruction appropriate for their students.

4c. Teachers use a variety of instructional methods.

4d. Teachers integrate and utilize technology in their instruction.

4e. Teachers help students develop critical thinking and problem-solving skills.

4f. Teachers help students work in teams and develop leadership qualities.

4g. Teachers communicate effectively.

4h. Teachers use a variety of methods to assess what each student has

 learned.

	
	STANDARD 5: TEACHERS REFLECT ON THEIR PRACTICE

	
	5a. Teachers analyze student learning.

5b. Teachers link professional growth to their professional goals.

5c. Teachers function effectively in a complex, dynamic environment.

For September 12

Read parts of Ch 3 and Ch 9 on Content and Curriculum

EDN 301 September 12
Topic: Content and Curriculum…..

based on information from Chapters 3, 9, and NC Standard Course of Study

Review

Teaching Day Activity: Laura Stiegler
Topic Discussion using PPT on Content and Curriculum

EDN 301 September 14
Topic: WHAT do we teach?

Content and Curriculum

NS Teaching Standard 3

[image: image10]
1. Complete discussion of information fr Ch 3 – 9

2. Teaching Day Activity: Karen Sneed

3. Overview of NC Standard Course of Study

4. Overview of Standard Course of Study Assignment for Sept 19

5. Review

For Sept 19:

· Read text 68 – 70

· NCSCOS assignment
EDN 301 September 19

NC Standard Course of Study Assignment

· Sharing Session

· AHA moments!

Teaching Day Activity: Cera Globis

Topic: Who are our Learners?

NC Teaching Standard ?

Powerpoint on Learners/Information from text

Simulation of “Our Class”

How do we differentiate, modify, and/or individualize instruction for this group of students?

For Sept 21: The Learning Environment

Turn in papers

EDN 301 September 21, 2011

Application Activity – Reflection -

Question: Knowing this information, how would you modify, differentiate, or adapt your unit or lesson to meet the needs of these students?

The Learning Environment – Classroom Climate
Brainstorm!
PowerPoint
Teaching Day: Amber Geckeler

Feedback on NC Standard Course of Study Assignment

For Sept 26 and 28: Learning Outcomes Chap 4
EDN 301 September 26
Review: The Learning Environment

Analyzing The Real Classroom http://www.youtube.com/watch?v=XroJtR9gQc8

Report on:

· Student Behavior: Rules, Procedures, Routines

· Use of physical space

· Positive nurturing relationships

· Embracing diversity

· Treat students as individuals/Special needs students

New Topic: Learning Outcomes Chapter 4

	K
	W
	L

	
	
	

Powerpoint and Examples

For September 28, bring with you to class:

1. from the NCSCOS, select one grade level and subject and bring it to class. Example: Fifth grade science curriculum.

2. one lesson plan from www.learnnc.org – same grade level and subject.

EDN 301 Sept 28

What will students learn?
Identifying Learning Outcomes

[image: image11.jpg]

Continue explanation and examples of recognizing and writing learning objectives

Useful sites to further explain and update Bloom’s Taxonomy

http://www.odu.edu/educ/roverbau/Bloom/blooms_taxonomy.htm
http://www.celt.iastate.edu/teaching/RevisedBlooms1.html

Teaching Day Activity: Katie Buffaloe

Application Activity:

Practice and apply knowledge of instructional objectives

Guided Practice

Independent Practice

 Use the NCSCOS curriculum to identify seven thinking levels of Marzano or Bloom
· highlight learning objective

· write the level of the learning objective
Use the lesson plan you brought (or lesson plan on 106-107) to

1. Highlight Topic
2. Highlight State Standard(s) from NCSCOS

Highlight Appropriate Competency Goal

Highlight Appropriate Objective(s)
3. Highlight Specific learning objectives

· “student friendly” statement of objectives

· Often more specific than NCSCOS objectives

· Determine thinking level
4. Write “yes” or “no”: Do all other lesson components align with the NCSCOS objectives and specific objectives?
EDN 301 October 3, 2011
Review Assignment on Instructional Objectives

Review of Bloom and Marzano Taxonomies

Sequencing

Determining thinking levels
KWL: Last step—what have you learned??

	K
	W
	L

	
	
	

	
	
	

Overview of Lesson Plan Components (p. 99 – 106)

Teaching Day Activity: Meagan and Keri

Introduction to Assessment Ch 5
Design Activity 15 p 121—answer three questions

EDN 301 October 5
Overview of Lesson Plan Components (p. 99 – 106)

Reminders and Course Schedule Update

Assessment – Chapter 5 PPT

Overview of Assessment Assignment due Oct. 12

--

EDN 301 October 12 and 17
FYI--Midterm Study Guide is now on my webpage!
Chapter 5

Review Key Points about Assessment (continued…)
http://www.youtube.com/watch?v=mfOnyrWtPu0&NR1
Rubrics – Practice with Rubric Samples
http://www.rubrics4teachers.com/history.php
Teaching Day: Kelsey Glover/Cassie Lanier
Assessment as part of the NC Teaching Standards

Assessment Summary and Main Ideas

--

Application Activity:

Individual/Group Activity: Wondershape

1. Cut out circle

2. Information for circle

1. Topic

2. Illustration or Symbol

3. Definition

4. One important idea

5. Catchy Phrase

EDN 301 October 24, 2011

Feedback on Midterm and Midsemester

Complete Wondershapes

Topic: Chapter 6 Exploring Teaching Options
Introduction: What are the steps in teaching a lesson?

Instructional Objectives:

· SWBAT understand and apply the nine Instructional Events

· SWBAT understand and apply the steps in the Direct Instruction teaching model

PowerPoint/Discussion: Instructional Events

Assignment on Instructional Events

Teaching Day: Dave Munson

EDN 301 - October 26
Topic: Chapter 6 Exploring Teaching Options
Instructional Objectives:

· SWBAT understand and apply the nine Instructional Events

· SWBAT understand and apply the steps in the Direct Instruction teaching model

PowerPoint/Discussion: Instructional Events

Assignment on Instructional Events

Teaching Day: Dave Munson
EDN 301 - October 31

[image: image12.wmf]
Direct Instruction Model Review

	Lesson Component
	Content or Activity

	Focus and Review
	Questions on prior knowledge

	Statement of Objectives
	1. SWBAT understand and apply the nine Instructional Events

2. SWBAT understand and apply the steps in the Direct Instruction teaching model

	Teacher Input
	Demonstration/discussion of Direct Instruction lesson components - actual lesson plans

	Guided Practice
	Begin the process of creating a Six Step Lesson Plan

	Independent Practice
	Write the Six Step Lesson Plan using the Rubric

	Closure
	Review/reflect on the process used and the plan written

Teaching Day: Ali Cray and Lori Murray
Teaching a Concept (Lesson Presentation or Teacher Input) Assignment

Bring to class on Nov 2:
1. Subject:

2. Lesson Topic:
3. Grade Level:
4. NCSCOS Objective:
5. Content you will teach in Part 3 (Teacher Presentation) of the lesson—this can be information, important terms, skills, examples demonstrations)
EDN 301 November 2

Discussion of Lesson Presentation Assignment

Taskstream Demonstration

Additional Teaching Strategies

Cooperative Learning 151
Discussion 148
Role Play 152
Reteaching 159
Teacher Modeling 160
Task Structure 161
Observation 161
Feedback 162
Homework 162
Study Skills 163
Content Specific Strategies 155

Reading/Language Arts

Social Studies

Science

Math

Questions for Expert Groups

1. What are the STEPS or the MAIN FOCUS of this strategy?

2. Give an example of how a teacher can use this strategy.

3. How can you incorporate this strategy into a Direct Instruction (Six Step) Lesson Plan?
Teaching Day Karen and Breezy, Lori
Six Step Lesson Plan due Nov. 9
EDN 301 November 7

Seating Issue Ground Rule

Feedback on “Teaching a Concept/Lesson Presentation Assignment”

Complete sharing of Teaching Strategies in Home Groups

Whole Group Review of Teaching Strategies

Cooperative Learning

· Features of Cooperative Learning p 153

· Cooperative Learning Strategies

	COOP Structure
	#
	Steps

	Think Pair Share
	2
	1. Students in pairs

2. Teacher ask question

3. Students have time to think of response

4. Students discuss with partner (equal time)

5. Some students share answers with class

	Numbered Heads Together
	4
	1. Students number off

2. Teacher asks question

3. Heads together

4. Teacher calls on a number to answer

	Jigsaw

 CP p. 62
	5
	1. Students get into home groups

2. Teacher gives topic and members get subtopics

3. Students reorganize into expert groups

4. Expert groups meet to learn about their topic

5. Students return to home groups and present information

	Corners
	All
	1. Teacher asks question

2. Teacher posts four alternatives

3. Teacher gives students time to think and record their choice

4. Students go to their selected corners and discuss why they selected that choice.

5. One person from each corner shares with whole group.

	Line Ups
	All
	1. Teacher shows poles of the line up.

2. Teacher presents the question.

3. Students line up.

4. Students share why they chose where they are standing and may need to shift places.

5. Several students report to the class.

	Inside-Outside Circle
	All
	1. Students form two concentric circles.

2. Circles face each other

3. Teacher asks questions

4. Students answer with partner.

5. Circles rotate.

	Round Robin

	4-6
	1. Teacher asks question

2. Students share or answer in turn

	Round Table
	4-6
	1. Teacher asks question.

2. Students take turns in order writing on a sheet of paper.

Teaching Day: Lori, Victoria
Rubric for Six Step Lesson Plan
Six Step Lesson Plan due Nov. 9 or Nov. 14
EDN 301 November 9, 2011

Summary/Closure on Chap. 6 –

Direct Instruction and other strategies

Video “Teaching Matters”

http://www.youtube.com/watch?v=N9leUP-yrW8&feature=related

1. I do

2. We do

3. You do

Six Word Summary of Direct Instruction

Review Strategies using Coop Learning Round Table
New Topic:

Exploring Technology Options Ch 7

Powerpoint of Chapter Highlights

Teaching Day: Lori, Ashley

Six Step Lesson Plan due Nov 9 or Nov 14: follow Lesson Plan Rubric on my webpage
November 14 and 16, 2011

Overview of Course Schedule and Assignments

Review and sharing of Lesson Plan components

Exploring Technology Options

· Powerpoint for key information/important points

· Summary: Fish Bowl

Teaching Day: Kelly Smith, Jen Coutant
Unit Planning—Chapter 8

Homework: Read Chapter 8 “Designing and Teaching Units”
November 21, 2011

Lesson Focus: How to plan a Unit

Chapter 8

Unit Plan Scope and Sequence – Ch 8 PPT

Sample Unit Plans

Teaching Day Activity: Aubree Sutton

Turn in Lesson Plan with Cooperative Learning Strategy (highlighted)
[image: image13.wmf]
EDN 301 November 28, 2011

Discussion about completing the semester

Turn in lesson plan with addition of Technology Activity or Resource
Feedback on Cooperative Learning addition

Unit Planning Summary

· Unit Plan Assignment/Rubric Update/Corrections
· Content Web (Graphic Organizer – use Smart Art)

· Integrated Units

· Projects

· Use Unit Samples as guides

· Sequencing Activity

Teaching Day: Andrea Climent

November 30

Unit Plan Work Session in the Curriculum Materials Center

Turn in Unit Plan

Teaching Day: Emily Elgin
December 5

Reminder: SPOTS

Reminder: Portfolios of all Assignments due Dec. 7

 All late assignments due Dec. 7

Unit Plan Sequence Assignment

Reflection: Unit Plan

· What have you learned?

· What would you change?

· How will this help you in teaching?

Reflection: Curriculum Materials Center

· What did you learn about the instructional resources here?

· How will you use this in the future?

· What kinds of resources are available for your grade level/subject area?

Discussion using Inside/Outside Circle

Teaching Day: Emily Elgin

Chapter 10 – Reflecting on Your Learning –

Key Points
Reflective Professional or Practitioner
Self-Assessment
Reflection
INTASC Standards/NC Teaching Standards
*Self-Assessment using NC Teaching Standards

Professional Development Plan
National Board Certification

December 7

Complete information from Chapter 10

Review/Summarize Course in preparation for Final Exam
Content

Curriculum

NCSCOS

Grade/Subj

