[bookmark: _Toc530335532][bookmark: _GoBack]Course Details and Selected Assignments: Standard 3: Learning Environments

Table of Contents
Course Details and Selected Assignments: Standard 3: Learning Environments	1
Course: Introduction to Teaching for those without classroom experience (prior to Intern Teaching)	3
Course Learning Outcomes	3
Course Structure	3
Textbooks	5
Example Assignments	5
Course: Educational Foundations	10
Course Learning Outcomes	10
Course Structure	11
Textbooks	12
Example Assignments and Rubrics	13
Course: Psycho-Educational Development of Diverse Learner Classroom Application	22
Course Learning Outcomes	22
Course Structure	22
Textbook	24
Example Assignments	24
Course: Principles, Practices and Socio-Cultural Issues of Teaching English	26
Course Learning Outcomes	26
Course Structure	26
Textbook	28
Example Assignments	28
Course: Setting Classroom Procedures (Seminar)	35
Course Learning Outcomes	35
Seminar Structure	35
Textbooks	36
Example Assignments	36
Course: Supporting Differentiated Learning (Seminar)	41
Course Learning Outcomes	41
Course Structure	41
Textbook and General Resources	42
Example Assignments	43
Course: Curriculum and Instruction (Seminar)	46
Course Learning Outcomes	46
Course Structure	46
Textbook	47
Example Assignment	47
Course: Secondary Education Methods	48
Course Learning Outcomes	48
Course Structure	48
Textbook and Resources	49
Example Assignments	51

[bookmark: _Toc530335533]Course: Introduction to Teaching for those without classroom experience (prior to Intern Teaching)

[bookmark: _Toc530335534][bookmark: _Hlk529195918]Course Learning Outcomes
	CLO

	CLO1: Plan a classroom management system with appropriate components for your classroom setting.

	CLO2: Identify specific differentiation strategies to meet the needs of diverse learners in your classroom.

	CLO3: Design a lesson plan that addresses the needs of diverse learners in your classroom.

	CLO4: Design a unit plan that addresses the needs of diverse learners in your classroom.

	CLO5: Analyze the effectiveness of an observed teaching segment in meeting the needs of students.

	CLO6: Formulate a plan to seek support for areas of relative strength and weakness.

[bookmark: _Toc530335535]Course Structure
[bookmark: _Hlk529100428]
Course Overview
Week 1: Classroom Management	14
Week 2: Classroom Culture	20
Week 3: Teaching Special Populations	24
Week 4: Lesson Planning	28
Week 5: Unit Planning	32
Week 6: Intern Teaching Responsibilities	36
Week 7: Reflection	39
Week 8: Looking Ahead	41

	
	Assessment
	Due
	Assignment Category
	Point Value

	Week 1
	
	
	

	
	Discussion: Introductions
	End of Week 1
	Administrative Assignments
	5

	
	Discussion: Rewards & Consequences
	End of Week 1
	Response to Reading Discussions
	7

	
	Discussion: Video Observations
	End of Week 1
	Resource Sharing Discussions
	7

	
	Assignment: Classroom Rules
	End of Week 1
	Application to Classroom Assignments
	15

	Week 2
	
	
	

	
	Discussion: First Impressions
	End of Week 2
	Response to Reading Discussions
	7

	
	Discussion: Grouping & Seat Assignments
	End of Week 2
	Resource Sharing Discussions
	7

	
	Assignment: Teaching Routines
	End of Week 2
	Application to Classroom Assignments
	15

	Week 3
	
	
	

	
	Assignment: Placement Survey
	End of Week 3
	Administrative Assignments
	5

	
	Discussion: Subsets of Special Populations
	End of Week 3
	Response to Reading Discussions
	7

	
	Discussion: Resources for ELL/SN/GATE
	End of Week 3
	Resource Sharing Discussions
	7

	
	Assignment: ELL/SN/GATE Strategies
	End of Week 3
	Application to Classroom Assignments
	15

	Week 4
	
	
	

	
	Discussion: Standards-Based Teaching
	End of Week 4
	Response to Reading Discussions
	7

	
	Discussion: Content Resources
	End of Week 4
	Resource Sharing Discussions
	7

	
	Assignment: Lesson Plan
	End of Week 4
	Application to Classroom Assignments
	30

	Week 5
	
	
	

	
	Discussion: Planning Instructional Time
	End of Week 5
	Response to Reading Discussions
	7

	
	Discussion: Hooks
	End of Week 5
	Resource Sharing Discussions
	7

	
	Assignment: Two-Week Unit Plan
	End of Week 5
	Application to Classroom Assignments
	22

	Week 6
	
	
	

	
	Assignment: Classroom Observations
	End of Week 6
	Application to Classroom Assignments
	15

	
	Assignment: Self-Evaluation on the Standards
	End of Week 6
	Reflections
	5

	Week 7
	
	
	

	
	Assignment: Maintaining Balance Reflection
	End of Week 7
	Reflections
	5

	
	Assignment: Support Networks Reflection
	End of Week 7
	Reflections
	5

	Week 8
	
	
	

	
	Assignment: Preparation Self-Assessment Reflection
	End of Week 8
	Reflections
	5

	
	Assignment: Looking Ahead Reflection
	End of Week 8
	Reflections
	5

	Total Points
	
	
	100

[bookmark: _Toc530335536]Textbooks
Freeman, Y., Freeman, D. & Ramirez, R. (2008). Diverse learners in the mainstream classroom: Strategies for supporting ALL students across content areas. Portsmouth, NH: Heinemann.

ISBN: 978-0325013138

Jones, F., & James, P. (2007). Tools for teaching: Discipline, instruction, motivation. (2nd ed.). Santa Cruz, CA: Fredric H. Jones & Associates, Inc.

ISBN: 978-0965026321

Wong, H., & Wong, R. (2009). First days of school: How to be an effective teacher. Mountain View, CA: Harry K. Wong Publishers, Inc.

ISBN: 978-0976423317

[bookmark: _Toc530335537]Example Assignments

The first few weeks of the course is designed to help teachers understand and plan how to set-up structures and routines to have a coherent management plan in place. The readings provide two different perspectives on how to do this… one more structure-based (Wong) and the other more behavioral (Jones). Between the two, they should be able to define how they want their own classroom to feel as students enter it. The work is mostly reflective since it asks them to begin defining their educational philosophy and how they want their classrooms to be run.

	Discussion: Rewards & Consequences
	1.1

	Consequences and Rewards are a controversial issue. They can be useful incentives and deterrents; however, they can also become cumbersome and pull from the focus of learning in a classroom.
Respond to the following prompts in the Rewards & Consequences discussion forum by Wednesday:
· Identify an age and teaching placement appropriate consequence and reward that you could imagine using in your classroom.
· Describe the consequence you think may work for your class setting.
· Describe the reward system you think may work for your class setting.

Rename the title of your response with the grade level for your consequence and reward and your name.
Cite specific examples, in agreement or disputing, of how the readings informed your views.
Reply to two classmate’s posts, applying the RISE Model for Meaningful Feedback, by Sunday. If possible, respond to posts that have not yet received feedback from a classmate.

	Discussion: Video Observations
	1.2

	You can learn so much from observing other teachers in action. Nowadays, there are troves of videos available that demonstrate various teaching strategies.
Locate a video, from the links provided or one from another source, that shows a teacher modeling a classroom management strategy that you like:
· Teaching Channel: Has many different videos demonstrating classroom management.
· Edutopia: Can search by topic for many different videos and resources.
· Uncommon School YouTube Channel: Includes clips from Uncommon Schools. These are usually high quality in content and production.
· Teaching Ideas: UK-based organization. Some good ideas, with an accent.
· TeacherTube: Varying quality of videos, but free access.

Respond to the following prompts in the Video Observations discussion forum by Friday:
· What does the strategy involve?
· Why do you like the strategy? Why do you think it would be effective for your classroom setting?
· Embed a working link to the video resource.

Rename the title of your response as the name of the classroom management strategy. Check the forum to ensure you have a unique topic that has not already been shared by a peer!

Reply to two classmate’s posts, applying the RISE Model for Meaningful Feedback, by Sunday. If possible, respond to posts that have not yet received feedback from a classmate.

	Assignment: Classroom Rules
	1.3

	It is important to have a clear idea of what your expectations are for your students prior to starting school so that you can be clear and consistent from the first day. This week’s readings and other assignments should help frame your thinking for this assignment.
Part 1: Classroom Rules and Expectations
List your classroom rules and expectations in the language you would use with your students.
Consider the following:
Think about age appropriateness
Think about whether you are willing and able to enforce them consistently
Are there standard, tiered consequences that accompany your rules (eg. 1st: verbal reminder, 2nd: change seats, 3rd: calls home, 4th: referrals)? Sometimes, these are presented simultaneously with the rules.
Part 2: Rationale
Write 1- to 2-paragraphs that provides the rationale you used to design your classroom rules.

Part 3: Implementation
Explain the process, 1- to 2-paragraphs, you will use to introduce your students to the rules and expectations for your classroom.
Consider the following:
When will you introduce the rules?
Will your students be involved in making the rules or will you provide them?
How will you know that the students understand the rules and what they mean?
Does your school have rules and standard consequences? Do your rules comply with these rules and consequences?
Submit your Classroom Rules as a Word document to the assignment forum by Sunday.

	Discussion: First Impressions
	2.1

	From the physical layout of the room to clarity of class expectations, the first day of school can be an important part of setting the right tone for the rest of the year. Many of this week's readings discuss different things to consider on how to make a good first impression.
Respond to the following prompts in the First Impressions discussion forum by Wednesday:
What will you do to ensure a first impression that reflects your classroom culture? What action, activity, physical set-up, etc., you will take?
What will you do on the first day? What is your intent? Why you are doing this?
What is the desired impact? How do you want it to be perceived by students?

Rename the title of your response as a summary of your first impression, such as ‘Quirky but Strict’.
Cite specific examples, in agreement or disputing, of how the readings informed your views.
Reply to two classmate’s posts, applying the RISE Model for Meaningful Feedback, by Sunday. If possible, respond to posts that have not yet received feedback from a classmate.

	Discussion: Grouping & Seat Assignments
	2.2

	The physical arrangement of your room plays an important role in classroom management and structure. You may or may not know what the classroom you are teaching in will look like or what furniture will be available, but you can begin to develop a philosophy behind the types of groups you want to form and how you want students to interact.
Search the following links, or a source of your own, to find one topic of interest related to grouping or seating assignments:
 Ward, B.A. (1987). Instructional Grouping in the Classroom. School Improvement Research Series retrieved from educationnorthwest.org. (This article provides a thorough introduction to the what, how and why of various grouping strategies).
Valentino, C. (2000). Flexible Grouping. Education Place a Houghton Mifflin Company. (This article provides a description of several different types of instructional strategies involving flexible groupings).
Manis, C. (2010-2014). Cooperative Learning: Great Grouping Strategies for Your Classroom. Retrieved from dailyteachingtools.com. (This article provides different types of cooperative groups and instructional strategies on how to randomize groups).
“Seating with Numbers” video [1:22] from the Teaching Channel. (This video explains how to assign seats).
Watson, A. (2003-2016). Ideas for Classroom Seating Arrangements. Retrieved from thecornerstoneforteachers.com. (This blog includes photos of different seating arrangements for different groupings).

Respond to the following prompts in the Grouping & Seat Assignments discussion forum by Friday:
What new idea did you find that interested you? Provide a brief explanation of the idea.
Why would this new idea be applicable to your classroom setting?
Embed a working link to the resource.

Rename the title of your response as a summary of your topic. Check the forum to ensure you have a unique topic that has not already been shared by a peer!
Reply to two classmate’s posts, applying the RISE Model for Meaningful Feedback, by Sunday. If possible, respond to posts that have not yet received feedback from a classmate.

	Assignment: Teaching Routines
	2.3

	Teaching routines can be the most tedious part of starting out the school year, but it is vital to a well-managed classroom. Having a clear idea of what you want to see happen will make it easier to provide clear expectations to your students.
Review the Procedures, Policies, and Systems document that provides a checklist of various routines that you may want to consider for your classroom.
Explore the Classroom layout and design page on Pinterest.
Select three classroom routines or systems, for each routine or system complete the following:
Describe the routine that you will institute in your classroom
Provide a rationale as to why it will work in your classroom setting
Briefly explain what you will do to introduce the system to your students

Submit your Teaching Routines as a Word document to the assignment forum by Sunday.

[bookmark: _Toc530335538]Course: Educational Foundations

[bookmark: _Toc530335539]Course Learning Outcomes
[bookmark: _Hlk529197776]
	CLO

	CLO1: Build a philosophical foundation for teaching and translate these beliefs into effective practice in the multicultural and multilingual classroom.

	CLO2: Identify significant historical events and trends in America’s and Arizona’s public education.

	CLO3: Apply methods for designing classroom instruction and lesson planning to address the dynamic nature of the learning process and student’s readiness for learning

	CLO4: Formulate instructional objectives grounded in state standards as the basis for classroom activities.

	CLO5: Determine effective methods to plan and carry out curriculum development grounded in state standards on a short- and long-term basis.

	CLO6: Design a comprehensive classroom management system for the diverse classroom

	CLO7: Develop implementation strategies to insure gender and ethnic equity in the classroom.

[bookmark: _Toc530335540]Course Structure

[bookmark: _Hlk529197791]
Course Overview
Week 1: Philosophy on Teaching	14
Week 2: Principles, Theories, Concepts, & Practice	17
Week 3: Teaching for Meaningful Learning	20
Week 4: Developmentally Appropriate Practice	22
Week 5: Classroom Management	24
Week 6: Teaching Diverse Learners	26
Week 7: Teaching Diverse Learners continued	28
Week 8: Good Teaching	30

	
	Assessment
	Due
	Assignment Category
	Point Value

	Week 1
	
	
	

	
	Discussion: Remembering a Teacher
	
	Discussion
	2

	
	Assignment: Being a Good Teacher
	
	Paper
	4

	
	Assignment: Teaching Auto-Ethnography
	
	Paper
	4

	Week 2
	
	
	

	
	Discussion: Education Reform
	
	Discussion
	2

	
	Assignment: Parts of the Curriculum
	
	Paper
	4

	
	Assignment: Codes of Power
	
	Paper
	4

	
	Assignment: Responsible Pedagogy
	
	Paper
	8

	Week 3
	
	
	

	
	Discussion: How People Learn (HPL)
	
	Discussion
	2

	
	Assignment: Lesson Plan
	
	Paper
	12

	Week 4
	
	
	

	
	Discussion: Educational Objectives
	
	Discussion
	2

	
	Assignment: Child Development
	
	Paper
	4

	Week 5
	
	
	

	
	Discussion: Managing Behavior
	
	Discussion
	2

	
	Assignment: Classroom Management Plan
	
	Paper
	8

	Week 6
	
	
	

	
	Discussion: Culturally Responsive Pedagogy
	
	Discussion
	2

	
	Assignment: The Trouble with Black Boys
	
	Paper
	10

	Week 7
	
	
	

	
	Discussion: Queer Theory
	
	Discussion
	2

	
	Assignment: Model Minority
	
	Paper
	10

	Week 8
	
	
	

	
	Discussion: Course Reflection
	
	Discussion
	2

	
	Assignment: Good Teaching Ideologies
	
	Paper
	16

	Total Points
	
	
	100

[bookmark: _Toc530335541]Textbooks

Darling-Hammond, D. & Bransford, J. (2005). Preparing teachers for a changing world: What teachers should learn and be able to do. San Francisco, CA: Jossey-Bass.
ISBN: 978-0787974640

Rose, M. (1995). Possible lives: The promise of public education in America. New York, NY: Penguin Books.
ISBN: 978-0140236170

[bookmark: _Toc530335542]Example Assignments and Rubrics

Beginning teachers: 
1. Promote students' social-emotional growth, development, and individual responsibility using positive interventions and supports, restorative justice, and conflict resolution practices to foster a caring community where each student is treated fairly and respectfully by adults and peers. 
2. Create learning environments (i.e., traditional, blended, and online) that promote productive student learning, encourage positive interactions among students, reflect diversity and multiple perspectives, and are culturally responsive. 
3. Establish, maintain, and monitor inclusive learning environments that are physically, mentally, intellectually, and emotionally healthy and safe to enable all students to learn, and recognize and appropriately address instances of intolerance and harassment among students, such as bullying, racism, and sexism. 
4. Know how to access resources to support students, including those who have experienced trauma, homelessness, foster care, incarceration, and/or are medically fragile. 
5. Maintain high expectations for learning with appropriate support for the full range of students in the classroom. 
6. Establish and maintain clear expectations for positive classroom behavior and for student-to-student and student-to-teacher interactions by communicating classroom routines, procedures, and norms to students and families. 

 Task: 
You will develop a classroom management plan that applies the knowledge you gained from the course readings and your own experiences with students. Include your actual plan and a written response that address how you and your plan meet expectations for beginning teachers. 

	Criteria
	4 points
Mastery
	3 points
Proficiency
	2 points
Cursory
	1 points
Deficiency

	
Emotional growth, development and individual responsibility
(x 1)
	Classroom management plan clearly and thoroughly promotes students’ emotional growth, development, and individual responsibility using positive interventions and supports, restorative justice, and conflict resolution practices to foster a caring community where each student is treated fairly and respectfully by adults and peers
	Classroom management plan appropriately promotes students’ emotional growth, development, and individual responsibility using positive interventions and supports, restorative justice, and conflict resolution practices to foster a caring community where each student is treated fairly and respectfully by adults and peers
	Classroom management plan minimally promotes students’ emotional growth, development, and individual responsibility using positive interventions and supports, restorative justice, and conflict resolution practices to foster a caring community where each student is treated fairly and respectfully by adults and peers
	Classroom management plan has inappropriate or missing information to promote students’ emotional growth, development, and individual responsibility using positive interventions and supports, restorative justice, and conflict resolution practices to foster a caring community where each student is treated fairly and respectfully by adults and peers

	
Student learning, positive interactions, and diversity
(x 1)
	Classroom management plan clearly and thoroughly creates learning environments (i.e., traditional, blended, and online) that promote productive student learning, encourage positive interactions among students, reflect diversity and multiple perspectives, and are culturally responsive

	Classroom management plan appropriately creates learning environments (i.e., traditional, blended, and online) that promote productive student learning, encourage positive interactions among students, reflect diversity and multiple perspectives, and are culturally responsive

	Classroom management plan minimally creates learning environments (i.e., traditional, blended, and online) that promote productive student learning, encourage positive interactions among students, reflect diversity and multiple perspectives, and are culturally responsive

	Classroom management plan has inappropriate or missing information regarding creating learning environments (i.e., traditional, blended, and online) that promote productive student learning, encourage positive interactions among students, reflect diversity and multiple perspectives, and are culturally responsive

	
Inclusive learning environments
(x 1)
	Classroom management plan clearly and thoroughly establishes, maintains, and monitors inclusive learning environments that are physically, mentally, intellectually, and emotionally healthy and safe to enable all students to learn, and recognize and appropriately address instances of intolerance and harassment among students, such as bullying, racism, and sexism

	Classroom management plan appropriately establishes, maintains, and monitors inclusive learning environments that are physically, mentally, intellectually, and emotionally healthy and safe to enable all students to learn, and recognize and appropriately address instances of intolerance and harassment among students, such as bullying, racism, and sexism

	Classroom management plan minimally establishes, maintains, and monitors inclusive learning environments that are physically, mentally, intellectually, and emotionally healthy and safe to enable all students to learn, and recognize and appropriately address instances of intolerance and harassment among students, such as bullying, racism, and sexism

	Classroom management plan is inappropriate or is missing information to establish, maintain, and monitor inclusive learning environments that are physically, mentally, intellectually, and emotionally healthy and safe to enable all students to learn, and recognize and appropriately address instances of intolerance and harassment among students, such as bullying, racism, and sexism

	
Resources
(x 1)
	Classroom management plan clearly and thoroughly lists a plan to share resources to support students, including those who have experienced trauma, homelessness, foster care, incarceration, and/or are medically fragile
	Classroom management plan appropriately lists a plan to share resources to support students, including those who have experienced trauma, homelessness, foster care, incarceration, and/or are medically fragile

	Classroom minimally lists a plan to share resources to support students, including those who have experienced trauma, homelessness, foster care, incarceration, and/or are medically fragile

	Classroom management plan lists a plan that may be inappropriate or is missing the list to share resources to support students, including those who have experienced trauma, homelessness, foster care, incarceration, and/or are medically fragile

	
Expectations and support for learning

(x 1)
	Classroom management plan clearly maintains high expectations for learning with appropriate support for the full range of students in the classroom
	Classroom management plan appropriately maintains high expectations for learning with appropriate support for the full range of students in the classroom
	Classroom management plan minimally maintains high expectations for learning with appropriate support for the full range of students in the classroom
	Classroom management plan does not show evidence of maintaining high expectations for learning with appropriate support for the full range of students in the classroom

	
Positive classroom behavior and interactions
(x 1)
	Classroom management plan clearly establishes and maintains clear expectations for positive classroom behavior and for student-to-student and student-to-teacher interactions by communicating classroom routines, procedures, and norms to students and families

	Classroom management plan appropriately establishes and maintains clear expectations for positive classroom behavior and for student-to-student and student-to-teacher interactions by communicating classroom routines, procedures, and norms to students and families

	Classroom management plan minimally establishes and maintains clear expectations for positive classroom behavior and for student-to-student and student-to-teacher interactions by communicating classroom routines, procedures, and norms to students and families
	Classroom management does not establish and maintain clear expectations for positive classroom behavior and for student-to-student and student-to-teacher interactions by communicating classroom routines, procedures, and norms to students and families

[bookmark: _Toc443465150]Week 5: Classroom Management

Learning Objectives

	Design an effective classroom management plan.
	CLO6

Activities and Resources

	Readings
	5.1

	Preparing Teachers for a Changing World

Ch. 9: Classroom Management

Assignments

	Discussion: Managing Behavior
	5.1

	Respond to the following prompts in the Managing Behavior discussion forum by Wednesday:
What two successful strategies have you used to manage inappropriate behavior?
Why do you believe they were successful?

Reply to two classmate’s posts, applying the RISE Model for Meaningful Feedback, by Sunday. If possible, respond to posts that have not yet received feedback from a classmate.

	Assignment: Classroom Management Plan
	5.1

	Develop a classroom management plan that applies the knowledge you gained from the readings and your own experiences with students.
Include the following in your plan:
Daily routine
Expected behavioral norms
Rewards and consequences for behaviors
How classroom expectations will be communicated

Note. When you have your own classroom, you will want to include student input.
Submit your classroom management plan by Sunday.

[bookmark: _Toc443465148]Week 3: Teaching for Meaningful Learning
Learning Objectives

	Determine how to effectively apply the How People Learn (HPL) framework in lesson planning.
	CLO3

Activities and Resources

	Readings
	3.1

	Preparing Teachers for a Changing World

Ch. 1: Introduction, pages 34–37
Ch. 2: Theories of Learning and Their Roles in Teaching
Ch. 8: Assessment

Assignments

	Discussion: How People Learn (HPL)
	3.1

	Respond to the following prompts in the How People Learn discussion forum by Wednesday:
What are the four overlapping lenses of the HPL framework that can be used to enhance any learning situation?
Provide and explanation and your own unique example of each.

Reply to two classmate’s posts, applying the RISE Model for Meaningful Feedback, by Sunday. If possible, respond to posts that have not yet received feedback from a classmate.

Week 6: Teaching Diverse Learners

Learning Objectives

	1. Determine how to approach cultural diversity in a classroom management plan.
	CLO6, CLO8

Activities and Resources

	Readings
	6.1

	Preparing Teachers for a Changing World
 Ch. 7: Teaching Diverse Learners

	Alliant Library
 Noguera, P. A. (2003). The trouble with Black boys: The role and influence of environmental and cultural factors on the academic performance of African American males. Urban Education, 38(4), 431-459.

Assignments

	Discussion: Culturally Responsive Pedagogy
	6.1

	Respond to the following prompts in the Culturally Responsive Pedagogy discussion forum by Wednesday:
· What is Culturally Responsive Pedagogy?
· What does it have to do with classroom management?
 Reply to two classmate’s posts, applying the RISE Model for Meaningful Feedback, by Sunday. If possible, respond to posts that have not yet received feedback from a classmate.

	Assignment: The Trouble with Black Boys
	6.1

	Write a brief response to the following:
· What are your beliefs about boys in the classroom?
· Does it differ in what your beliefs about African American boys are?
· How do you think about them as students? Behaviorally?
· What does Noguera say about their placement in special education classes?
· How does the climate you create foster African American boys’ success or failure?
· How does the pedagogy you choose foster African American boys’ success or failure?
· How do the choices you make connect with what Noguera states about the educational experience African American boys receive?
 Submit your response by Sunday.

Week 7: Teaching Diverse Learners continued

Learning Objectives

	1. Determine how to approach cultural diversity in a classroom management plan.
	CLO6, CLO8

Activities and Resources

	Readings
	7.1

	Alliant Library
 Meyer, E. J. (2007). CHAPTER ONE: "But I'm Not Gay": What Straight Teachers Need to Know about Queer Theory. In , Queering Straight Teachers: Discourse & Identity in Education (pp. 15-32). Peter Lang Publishing, Inc.
 Lee, S. J. (1994). Behind the Model-Minority Stereotype: Voices of High- and Low-Achieving Asian American Students. Anthropology & Education Quarterly, 25(4), 413–429.

Assignments

	Discussion: Queer Theory
	7.1

	Respond to the following prompts in the Queer Theory discussion forum by Wednesday:
· What is hegemony?
· How does bullying relate to homophobia or perceived difference?
· What happens when homophobia is ignored?
· How does gender limit students?
· How does queer pedagogy change schools?
· What three things can you include in your classroom’s pedagogy to speak about the LGBT community?
Reply to two classmate’s posts, applying the RISE Model for Meaningful Feedback, by Sunday. If possible, respond to posts that have not yet received feedback from a classmate.

	Assignment: Model Minority
	7.1

	Write a brief response to the following:
· What is the stereotype about Asian learners you have heard?
· What does Lee say about Asian learners? What is the cause for this outcome?
· What do Asian-Americans believe?
 Submit your response by Sunday.

[bookmark: _Toc443465153]
Week 8: Good Teaching
Activities and Resources

	Movie
	8.1

	View one of the following movies:

McFarland, USA – 2015 directed by Niki Caro
Stand and Deliver – 1988 directed by Ramon Menendez
Freedom Writers – 2007 directed by Richard LaGravenese
Gridiron Gang – 2006 directed by Phil Joanou

Note. Many of these movies are available through Netflix or Amazon Video.

Assignments

	Assignment: Good Teaching Ideologies
	8.1

	Write a 1,200-to 1,500-word paper that combines the ideologies presented in this course with those presented in the movie you selected to view.
Address the following questions in your paper:
What was the film was about? Where did it take place?
What race was the teacher and the students?
What expectations, stereotypes, and goals did the school hold for their students?
Were they consistent, differentiated, just (are they ever just)?
How would you describe the teacher's interaction with his students?
How would you describe the students' response?
How might you interact with students differently or the same?
Were the decisions that the teacher made regarding his classroom emotional and physical environment, his choice of pedagogy and instruction and his content different or similar than what you would have decided? Why?
What was the most critical scene in the movie, for you? Why?

Format your paper consistent with APA style guidelines.

[bookmark: _Toc530335543]Course: Psycho-Educational Development of Diverse Learner Classroom Application

[bookmark: _Toc530230174][bookmark: _Toc530335544]Course Learning Outcomes

	CLO

	CLO1: Base classroom expectations on the developmentally appropriate abilities of students.

	CLO2: Apply theory and principles of neuroscience cognition to learning and classroom management.

	CLO3: Recognize departures from typical or average development.

	CLO4: Advocate for the needs and rights of children.

[bookmark: _Toc530335545]Course Structure
Week 1: Nature, Nurture and Plasticity	7
Week 2: Infants and Toddlers	16
Week 3: Early Childhood	18
Week 4: Middle Childhood Part I	20
Week 5: Advocacy	22
Week 6: Middle Childhood Part II	24
Week 7: Adolescence	27
Week 8: Emerging Adulthood	29

	Assignment
	
	Due
	Assignment Category
	Point Value

	Week 1
	
	
	

	
	Discussion
	
	Discussion
	5

	
	Week 1 Challenge for a Professional Teacher
	
	Challenge
	1

	Week 2
	
	
	

	
	Discussion
	
	Discussion
	5

	
	Week 2 Challenge for a Professional Teacher
	
	Challenge
	1

	Week 3
	
	
	

	
	Discussion
	
	Discussion
	5

	
	Week 3 Challenge for a Professional Teacher
	
	Challenge
	1

	
	Course Project Component 1: Project Plan
	
	Course Project
	7

	Week 4
	
	
	

	
	Discussion
	
	Discussion
	5

	
	Week 4 Challenge for a Professional Teacher
	
	Challenge
	1

	
	Course Project Component 2: Identify the Theorist
	
	Course Project
	7

	Week 5
	
	
	

	
	Discussion
	
	Discussion
	5

	
	Week 5 Challenge for a Professional Teacher
	
	Challenge
	1

	
	Component 3: Structured Experiences and Assessments
	
	Course Project
	7

	Week 6
	
	
	

	
	Discussion
	
	Discussion
	5

	
	Week 6 Challenge for a Professional Teacher
	
	Challenge
	1

	
	Component 4: Draft Course Project for Instructor’s Review
	
	Course Project
	7

	Week 7
	
	
	

	
	Week 7 Challenge for a Professional Teacher
	
	Challenge
	1

	
	Component 5: Critiques
	
	Course Project
	7

	
	Peer Project Critique
	
	Peer Project Critique
	9

	Week 8
	
	
	

	
	Discussion
	
	Discussion
	5

	
	Week 8 Challenge for a Professional Teacher
	
	Challenge
	1

	
	Component 6: Final Course Project
	
	Course Project
	12

	Total Points
	
	
	100

[bookmark: _Toc530335546]Textbook
Berger, K.S. (2015). The developing person through childhood and adolescence, 10th Ed. New York, NY: Worth Publishers.

ISBN: 978-1464177354

[bookmark: _Toc530335547]Example Assignments
[bookmark: _Toc447642533]

	Discussion: Nature vs. Nurture
	1.1

	Part I of the textbook describes birth defects, violent behavior, SIDS, alcoholism, and nearsightedness as the intersection of both inherited and environmental factors. Mental illness is another example, described in the TED Talks referenced in our Readings. The Harris TED talk suggests that congenital illnesses are “activated” by Adverse Childhood Events (ACE).

· Select one illness and compare the inherited and environmental factors that may contribute to it.
· How does a teacher’s understanding of nature vs. nurture affect the way he treats children in his classroom?

Post your initial response to the Nature vs. Nurture discussion forum by Wednesday, Day 3 of Week 1.
Apply the RISE model in responding to one classmate’s post. Please respond to a post that has not yet received a response from a classmate.
	
Respond to the RISE questions and suggestions to your initial post by Sunday, Day 7 of Week 1.

	Assignment: Course Project Component 2: Identify a Theorist
	CLO1, CLO2, CLO3, CLO4

	Complete the following requirements for your Project Plan:

· Identify the theorist whose work best applies to addressing the child’s challenge or changing the student’s behavior
· Explain why you selected this theory. Describe the other theories you considered and why you did not select them to support this situation.

Submit your assignment by Sunday, Day 7 of Week 4 by clicking on the assignment in Canvas and uploading your document.

[bookmark: _Toc530335548]Course: Principles, Practices and Socio-Cultural Issues of Teaching English

[bookmark: _Toc530335549]Course Learning Outcomes
	[bookmark: _Hlk529198110]CLO

	CLO1: Determine the effective application of first and second language acquisition theories.

	CLO2: Evaluate the philosophy, design, goals, and characteristics of programs for English Language Learners.

	CLO3: Analyze the impact of state and federal mandates on placement and instructional programs for English language learners.

	CLO4: Compare instructional strategies for English Language Arts and English language development.

	CLO5: Apply materials, methods, and strategies for English learners that lead to the rapid acquisition of grade-level listening, speaking, reading, and writing skills in English.

	CLO6: Apply knowledge and skills in developing content-area instruction for English language learners.

	CLO7: Analyze classroom instructional strategies to effectively facilitate content and language learning of English language learners.

	CLO8: Interpret assessments of English Language Learners to effectively use appropriate measures for assessment and monitoring of English Language Learners for language development and content knowledge in the core curriculum.

	CLO9: Apply knowledge of the historical and cultural traditions and values of major ethnic groups into classroom instruction.

[bookmark: _Toc530335550]Course Structure

Course Overview
Week 1: The Effects of Culture on Teaching	14
Week 2: EL Program Design & Second Language Acquisition	17
Week 3: Effective English Learner Instruction	20
Week 4: Oral Language Development Strategies	23
Week 5: Literacy and Vocabulary Development Strategies for EL Students	27
Week 6: SDAIE Instruction and the Writing Process for EL Students	30
Week 7: Authentic Assessment and the use of Rubrics for Evaluation	33
Week 8: Standards-Based and Understanding by Design Lesson Planning	36

	
	Assessment
	Due
	Assignment Category
	Point Value

	Week 1
	
	
	

	
	Discussion: Building Community
	
	Discussion
	5

	
	Discussion: Connecting with Students
	
	Discussion
	5

	
	Assignment: Visual Presentation
	
	Presentation
	10

	Week 2
	
	
	

	
	Discussion: Second Language Acquisition
	
	Discussion
	5

	
	Assignment: The Ideal English Learner Program
	
	Paper
	10

	Week 3
	
	
	

	
	Discussion: Effective Instruction of English Learners
	
	Discussion
	5

	
	Assignment: ELD/SDAIE Lesson Plan Analysis
	
	Lesson Plan
	10

	Week 4
	
	
	

	
	Discussion: Developing Oral Language Skills
	
	Discussion
	5

	
	Discussion: Oral Language Strategies
	
	Discussion
	5

	
	Assignment: Oral Language Development Strategies
	
	Lesson Plan
	15

	Week 5
	
	
	

	
	Discussion: Promoting Early Literacy
	
	Discussion
	5

	
	Discussion: Vocabulary Development
	
	Discussion
	5

	
	Assignment: Literacy and Writing Development Strategies
	
	Lesson Plan
	15

	Week 6
	
	
	

	
	Discussion: State Standards & English Learners
	
	Discussion
	5

	
	Discussion: Writing Process
	
	Discussion
	5

	
	Assignment: SDAIE Lesson Plan
	
	SDAIE Lesson Plan
	15

	Week 7
	
	
	

	
	Discussion: Authentic Assessment
	
	Discussion
	5

	
	Discussion: Rubrics for Authentic Assessments
	
	Discussion
	5

	
	Assignment: Authentic Assessment with Scoring Rubric
	
	SDAIE Lesson Plan
	15

	Week 8
	
	
	

	
	Discussion: Understanding by Design
	
	Discussion
	5

	
	Assignment: Standards-Based SDAIE Curriculum Unit
	
	Project
	45

	Total Points
	
	
	200

[bookmark: _Toc530335551]Textbook

Peregoy, S. F., & Boyle, O. F. (2013). Reading, writing, and learning in ESL: A resource book for teaching K-12 English learners (6th ed.). Boston, MA: Pearson Education, Inc.
ISBN: 978-0132892971
[bookmark: _Toc530335552]Example Assignments

Key Assessment 1 of 2: ELD/SDAIE Lesson Plan Analysis
Task: Write a 700-to 1,000-word analysis of one of your own lesson plans or an existing one in your content area of choice. If you do not have one
readily available, go to www.teachers.net or www.lessonplanspage.com to locate one you can use.
Analyze the lesson plan for its effectiveness in meeting the needs of:
· Mainstream learners
· Common core or content standards
· Goals and objectives
· Appropriate instructional strategies
· English learners
· ELD standards
· Specific instructional strategies
· Assessment

Note. Utilize the Sheltered Instruction (SDAIE) Checklist from Ch. 3 of Reading, Writing, and Learning in ESL to determine the presence or
absence of specific instructional strategies for the English learner.
Consider the following as you analyze the lesson plan:
· What major components exist in this lesson plan?
· What essential components are missing?
· How effective would this plan be for meeting the needs of English learners?
Provide two suggestions for improvement that would make this a high-quality lesson containing the appropriate lesson components for English learners.

	Criteria
	4 points
Mastery
	3 points
Proficiency
	2 points
Cursory
	1 points
Deficiency

	
Major components included in the lesson plan
(x 1)
	Teacher candidate clearly and thoroughly identifies English Language Development (ELD) and Specially Designed Academic Instruction in English (SDAIE) components that are included in the lesson plan

Among the components to be analyzed are:
*Mainstream learners

*Common core or content standards

*Goals and objectives

*Appropriate instructional strategies

*English learners

*ELD standards

*Specific instructional strategies

*Assessment
	Teacher candidate appropriately and accurately identifies English Language Development (ELD) and Specially Designed Academic Instruction in English (SDAIE) components that are included in the lesson plan

Among the components to be analyzed are:
*Mainstream learners

*Common core or content standards

*Goals and objectives

*Appropriate instructional strategies

*English learners

*ELD standards

*Specific instructional strategies

*Assessment
	Teacher minimally identifies English Language Development (ELD) and Specially Designed Academic Instruction in English (SDAIE) components that are included in the lesson plan

Among the components to be analyzed are:
*Mainstream learners

*Common core or content standards

*Goals and objectives

*Appropriate instructional strategies

*English learners

*ELD standards

*Specific instructional strategies

*Assessment
	Teacher candidate inaccurately identifies English Language Development (ELD) and Specially Designed Academic Instruction in English (SDAIE) components that are included in the lesson plan and/or the components are missing

Among the components to be analyzed are:
*Mainstream learners

*Common core or content standards

*Goals and objectives

*Appropriate instructional strategies

*English learners

*ELD standards

*Specific instructional strategies

*Assessment

	
Essential components missing in the lesson plan
(x 1)
	Teacher candidate clearly and thoroughly identifies English Language Development (ELD) and Specially Designed Academic Instruction in English (SDAIE) components that are missing in the lesson plan

Among the components to be analyzed are:
*Mainstream learners

*Common core or content standards

*Goals and objectives

*Appropriate instructional strategies

*English learners

*ELD standards

*Specific instructional strategies

*Assessment
	Teacher candidate appropriately and accurately identifies English Language Development (ELD) and Specially Designed Academic Instruction in English (SDAIE) components that are missing in the lesson plan

Among the components to be analyzed are:
*Mainstream learners

*Common core or content standards

*Goals and objectives

*Appropriate instructional strategies

*English learners

*ELD standards

*Specific instructional strategies

*Assessment
	Teacher candidate minimally identifies English Language Development (ELD) and Specially Designed Academic Instruction in English (SDAIE) components that are missing in the lesson plan

Among the components to be analyzed are:
*Mainstream learners

*Common core or content standards

*Goals and objectives

*Appropriate instructional strategies

*English learners

*ELD standards

*Specific instructional strategies

*Assessment
	Teacher candidate inaccurately identifies English Language Development (ELD) and Specially Designed Academic Instruction in English (SDAIE) components that are missing in the lesson plan

Among the components to be analyzed are:
*Mainstream learners

*Common core or content standards

*Goals and objectives

*Appropriate instructional strategies

*English learners

*ELD standards

*Specific instructional strategies

*Assessment

	
Effectiveness for meeting the needs of English learners (EL)
(x .5)
	The analysis of the lesson plan clearly explains the effectiveness for meeting the needs of English learners

	The analysis of the lesson plan accurately explains the effectiveness for meeting the needs of English learners

	The analysis of the lesson plan minimally explains the effectiveness for meeting the needs of English learners

	The analysis of the lesson plan inaccurately explains the effectiveness for meeting the needs of English learners

	
Suggestions for improvement to ensure an appropriate lesson plan for English learners
(x 1.5)
	Two suggestions for improvement to ensure an appropriate lesson plan for English learners are clearly and thoroughly explained
	Two suggestions for improvement to ensure an appropriate lesson plan for English learners are accurately and appropriately explained
	Two suggestions for improvement to ensure an appropriate lesson plan for English learners are minimally explained
	Two suggestions for improvement to ensure an appropriate lesson plan for English learners are inaccurately explained or an explanation is missing

Week 1: The Effects of Culture on Teaching
Learning Objectives
	Analyze strategies to ease new English learners into the routines of your classroom.
	CLO7

	Determine effective methods to build connections and relationships with your English learners.
	CLO9

Activities and Resources

	Readings
	1.1, 1.2

	Reading, Writing, and Learning in ESL
Ch. 1: English Learners in 21st-Century Classrooms

	[bookmark: _Hlk530130335]Online Resources
Center for Student Achievement: http://centerforstudentachievement.org/ever-since-flores-the-history-of-english-language-learners-in-arizona/
National Council of English Teachers: A Policy Research Brief: English Language Learners
Colorín Colorado: How to Create a Welcoming Classroom Environment

	Assignment Preparation: Lesson Plans
	N/A

	Throughout this course you will be asked to modify a lesson plan, either your own or one from lesson plan websites, to include language development strategies for English learners. These assignments are designed to help you reflect upon the opportunities for language development in the lessons you teach.
Review the syllabus document to identify weeks where you will be asked to modify a lesson plan to include language development strategies.
Prepare to identify lesson plans which would support the modifications required for the assignments.

Assignments

	Discussion: Building Community
	1.1

	Introduce yourself to your classmates’ and instructor in the Building a Community discussion forum by Wednesday.
Include a description of the following in your introduction:
Your teaching experience
Your experience with EL students
Personal experience(s) you may have with learning a second language.
[bookmark: _Hlk530130082]
Share your reaction to the article “Ever Since Flores: The History of English Language Learners in Arizona”: Is the information in the article reflective of the students in your classroom? Why or why not?
Reply to three of your classmates’ posts by Sunday.

	Discussion: Connecting with Students
	1.1, 1.2

	One important aspect of teaching is creating connections and relationships with your English learners.
Respond to the following prompts in the Connecting with Students discussion forum by Friday:
How will you encourage learners who are immigrants to share with you and their classmates about their home cultures?
What methods do you plan to employ to include and honor different cultures and languages and encourage family participation?
Select one strategy described in Chapter 1 of Reading, Writing, and Learning in ESL and one from the Colorin Colorado article.
How would you use each strategy with your students?
Reply to two classmate’s posts, applying the RISE Model for Meaningful Feedback, by Sunday. If possible, respond to posts that have not yet received feedback from a classmate.

	Assignment: Visual Presentation
	1.2

	Create a five-slide visual presentation to introduce yourself to your class of English Learners. Your goal is to make them feel comfortable with you and create a connection. The target grade level will depend upon your current or anticipated teaching assignment.
Consider sharing information from the following topics: where you are from, hobbies, family, children, languages you speak, places you have visited, etc.
Note. This information does not have to be overly personal but is designed to help the students create a connection with you, even though you might not currently share fluency in a common language.
Utilize simple, clear language and as many visuals as possible.
Employ a presentation tool or software you are familiar with or one of the following for your presentation: PowerPoint or Google Slides, Prezi, PowToon, Haiku Deck.
Submit your presentation as a file upload or link by Sunday.

[bookmark: _Toc530335553]Course: Setting Classroom Procedures (Seminar)

[bookmark: _Toc530335554]Course Learning Outcomes

	CLO

	CLO1: Describe classroom management strategies to create and maintain effective environments for student learning.

	CLO2: Apply classroom management strategies to specific classroom settings.

	CLO3: Analyze the effectiveness of classroom management strategies to specific classroom settings.

	CLO4: Reflect on classroom management approaches and strategies.

[bookmark: _Toc530335555]Seminar Structure
Planning, Teaching, Analysis, Self-Assessment Segments

	
	Assessment
	Due
	Assignment Category
	Point Value

	Planning Segment: Weeks 1–3
	
	
	

	
	Assignment: Week 1 Reading Guide
	End of Week 1
	Planning Segment
	3

	
	Discussion: Systems and Routines
	End of Week 1
	Planning Segment
	7

	
	Assignment: Week 2 Reading Guide
	End of Week 2
	Planning Segment
	3

	
	Discussion: Student-Teacher Conflicts
	End of Week 2
	Planning Segment
	7

	
	Assignment: Week 3 Reading Guide
	End of Week 3
	Planning Segment
	3

	
	Discussion: Building Classroom Culture
	End of Week 3
	Planning Segment
	7

	Teaching Segment: Weeks 4 & 5
	
	
	

	
	Assignment: eJournal #1–Ideal Classroom
	End of Week 4
	Teaching Segment
	3

	
	Assignment: eJournal #2–Self-Assessment
	End of Week 4
	Teaching Segment
	3

	
	Assignment: eJournal #3–Positive Framing
	End of Week 5
	Teaching Segment
	3

	
	Assignment: Routines Reboot or Teaching Routines
	End of Week 5
	Teaching Segment
	21

	Analysis Segment: Weeks 6 & 7
	
	
	

	
	Discussion: Sharing Routines Resources
	End of Week 6 & 7
	Analysis Segment
	18

	
	Discussion: Burning Issues
	End of Week 6
	Analysis Segment
	7

	
	Assignment: eJournal #4–TLC 2.0 Videos
	End of Week 7
	Analysis Segment
	3

	
	Discussion: Resource Sharing
	End of Week 7
	Analysis Segment
	2

	Reflection Segment: Week 8
	
	
	

	
	Discussion: Classroom Culture
	End of Week 8
	Reflection Segment
	7

	
	Assignment: eJournal #5– Perspective Shifts
	End of Week 8
	Reflection Segment
	3

	Total Points
	
	
	100

[bookmark: _Toc530335556][bookmark: _Toc466381390]Textbooks

Lemov, Doug. (2015). Teach Like A Champion 2.0. (2nd Edition). San Francisco, CA: Jossey-Bass.
	
ISBN: 978-1-118-90185-4

[bookmark: _Toc530335557]Example Assignments

Weeks 1–3: Planning Segment
Learning Objectives

	Define the five principles of classroom management.
	CLO1

	Describe at least three routines or procedures that can help with classroom management.
	CLO1

	Determine effective methods to hold students to high behavioral standards in the classroom through the use of teaching strategies.
	CLO1

	Analyze how the concepts of restorative justice, mindfulness, and social emotional skills may contribute to building a strong classroom culture.
	CLO1

Activities and Resources

	Readings
	1.1, 1.2, 1.3

	Teach Like a Champion 2.0
Read the ‘Teach Like a Champion 2.0, Part 4 Reading Guide’ document.
Read the Introduction to Part 4: Five Principles of Classroom Culture
Week 1–Ch. 10: Systems and Routines
Week 2–Ch. 11: High Behavioral Expectations
Week 3–Ch. 12: Building Character and Trust

	Lectures
View the following lectures:
“Introduction to the Course” [7:45]
“Setting Classroom Procedures” [11:32]

Review the following presentations for the lectures as needed:
Week 1 – “Introduction to the Course”
Week 2 – “Setting Classroom Procedures”

	Learning Activity: Online Research

	Select one of the following topics to research:
Topic #1: Restorative Justice
Resources:

Tutorial: Introduction to Restorative Justice from the Centre for Justice & Reconciliation
Restorative Practices from Student, Family, and Community Support Department of the San Francisco Unified School District.

Topic #2: Teaching Mindfulness
Resource: From the Source: Children Talking about Handling Difficult Emotions with Mindfulness from Mindful Schools.

Topic #3: Social Emotional Learning
Resource: Social and Emotional Learning and Positive Behavioral Interventions and Supports (2010) from the Collaborative for Academic, Social, and Emotional Learning.

Explore the resources provided for your selected topic, or find other sources, to learn more about the topic and how it relates to developing cultures.
Note. You will utilize this research in the Building Classroom Culture discussion for Week 3.

	Discussion: Systems and Routines
	1.1, 1.2

	Review some of the most problematic routines and systems in a classroom:
· Bathroom
· Gum and candy
· Uniforms
· Phones and technology
· Recess transitions
· Tardies
· Pencils and supply needs

Select one of the of problematic routines or systems topics from the list above.
Write a 5-to 8-sentence response to the following prompt, in the Systems and Routines discussion forum, by Wednesday of Week 1:

· What successes or challenges have you experienced with your selected topic in the classroom?
· If you are a student teacher, what successes or challenges have you observed with your selected topic in one of your placements?

Rename the title of your response with your grade level and topic: “Grade X – Topic”.
Reply to two classmate’s posts, applying the RISE Model for Meaningful Feedback, by Sunday. If possible, respond to posts that have not yet received feedback from a classmate.

	Discussion: Student-Teacher Conflicts
	1.1, 1.3

	Write a 5-to 8-sentence response to the following prompt, in the Student-Teacher Conflicts discussion forum, by Wednesday of Week 2:
Describe a situation where you were engaged in a student-teacher conflict. Include context for the situation and how it was resolved.
What do you think went well in the interaction? What went poorly?

Rename the title of your response with your grade level and content area: “Grade X – Content Area”.
Reply to two classmate’s posts, applying the RISE Model for Meaningful Feedback, by Sunday. If possible, respond to posts that have not yet received feedback from a classmate.

	Discussion: Building Classroom Culture
	1.1, 1.4

	Utilize the topic and research completed for the Learning Activity: Online Research.
Respond to the following prompts in the Building Classroom Culture discussion forum by Wednesday of Week3:
Summarize your topic in a few sentences.
Embed a link to a website that shows a successful implementation of the topic in a classroom setting.
Why did you select this topic? How could you see implementing aspects of this into your classroom?
What challenge do you anticipate having to overcome for successful implementation?

Reply to two classmate’s posts, applying the RISE Model for Meaningful Feedback, by Sunday. If possible, respond to posts that have not yet received feedback from a classmate.

	Assignment: eJournal #3–Positive Framing
	2.1, 2.2

	Review Ch. 12 of Teach Like a Champion 2.0 to review the use of positive framing and precise praise in redirecting students.
Complete the eJournal 3 Positive Framing document for practice combining positive framing and precise praise in your daily instruction.
Submit the completed document to the assignment forum by Sunday of Week 5.

[bookmark: _Toc530335558]Course: Supporting Differentiated Learning (Seminar)

[bookmark: _Toc529198448][bookmark: _Toc530335559]Course Learning Outcomes
	CLO

	CLO1: Describe instructional strategies that maximize the involvement and provide support to all students.

	CLO2: Differentiate a lesson to specifically meet the needs of students with specific learning and language needs.

	CLO3: Analyze the effectiveness of integrating differentiation strategies into a lesson.

	CLO4: Reflect on differentiation strategies and how to best meet needs of different learners.

[bookmark: _Toc530335560]Course Structure
[bookmark: _Hlk529198038]Planning, Teaching, Analysis, Self-Assessment Segments

	Week
	Assessment
	Due
	Assignment Category
	Point Value

	Planning Segment: Readings and Discussions (Weeks 1-3)
	
	
	

	1
	TLC 2.0, Part 3 Graphic Organizer – Week 1
	End of Week 1
	Reading Responses
	3

	1
	Discussion Post #1: Wormelli’s “Busting Myths about Differentiation”
	End of Week 1
	Discussion Post/Peer Response
	7

	2
	TLC 2.0, Part 3 Graphic Organizer – Week 2
	End of Week 2
	Reading Responses
	3

	2
	Discussion Post #2: “Rethinking English Language Instruction: An Architectural Approach”
	End of Week 2
	Jigsaw Reading Assignment/ Sharing/Peer Response
	7

	3
	TLC 2.0, Part 3 Graphic Organizer – Week 3
	End of Week 3
	Reading Responses
	3

	3
	Discussion Post #3: Multiple Intelligences
	End of Week 3
	Reading Assignment/ Sharing/Peer Response
	7

	Teaching Segment: Application to teaching (Weeks 4-5)
	
	
	

	4
	Discussion Post #4: Differentiation Resources
	End of Week 4
	Reading Assignment/ Sharing/Peer Response
	7

	4
	eJournal #1: Focus students’ descriptors
	End of Week 4
	eJournal
	3

	5
	eJournal #2: Focus students’ data
	End of Week 5
	eJournal
	3

	5
	Differentiation Assignment
	End of Week 5
	Assignment
	17

	Analysis Segment: Peer review and self-evaluation (Weeks 6-7)
	
	
	

	6
	Discussion Post #5: “8 Characteristics of Motivated Kids”
	End of Week 6
	Reading Assignment/ Sharing/Peer Response
	7

	6
	Discussion Post #6: Differentiation Summary and Artifact Sharing
	End of Week 6
	Assignment Sharing/Artifact Posting
	11

	7
	Discussion Post #6, cont.: Differentiation Assignment Peer Feedback
	End of Week 7
	Peer Feedback on Discussion Post
	6

	7
	Discussion Post #7: Resource Sharing: Assistive Technology
	End of Week 7
	Resource Sharing
	3

	7
	 Discussion Post #8: Resource Sharing: Enrichment Activities
	End of Week 7
	Resource Sharing
	3

	Reflection Segment: Self-assessment (Week 8)
	
	
	

	8
	Discussion Post #9: “Joaquin’s Dilemma”
	End of Week 8
	Reading Assignment/ Sharing/Peer Response
	7

	8
	eJournal #3: Perspective Shifts
	End of Week 8
	eJournal
	3

	Total Points
	
	
	100

[bookmark: _Toc530335561]Textbook and General Resources

Kampwirth, T. J., & Powers, K. M., (2016). Collaborative consultation in the schools: Effective practices for students with learning and behavior problems, enhanced Pearson eText (5th ed.). Boston, MA: Pearson Education.

ISBN: 978-0134019642

Online Resources

· National Association of State Directors of Special Education, Inc.
· Arizona Department of Education– Exceptional Student Services
· Center for Applied Special Technology–CAST
· Teacher Tap: Professional Development Resources for Educators & Librarians from eduscapes
· The National Center for Culturally Responsive Educational Systems
· National Association for Bilingual Education–NABE

[bookmark: _Toc530335562]Example Assignments

	Discussion Post #5: 8 Characteristics of Motivation
	CLO1: Describe instructional strategies that maximize the involvement and provide support to all students.

	Understanding the motivation of students can provide insight into how to meet their emotional needs. The first link is to an article that summarizes some of the key points from Richard Lavoie’s book, The Motivation Breakthrough: 6 Secrets to Turning On the Tuned-Out Child. The second link is to a table that summarizes general strategies and motivators to meet the needs of students with different motivating forces.

(1) Read the article, “The 8 Characteristics of Motivated Kids” using the link provided and review the table summarizing the strategies.
LINK: http://www.education.com/magazine/article/go-for-it-motivation/
LINK: http://hmscurriculum.wikispaces.com/file/view/Motivating%20Force.pdf

(2) Title your discussion post as “Grade Level, Motivating Force”

(3) Use the information provided in the readings to connect to your own classroom practice. Identify a “tuned out” student that you have observed in your classroom.
· Identify a “tuned out” student that you have observed in your classroom.
· Summarize the behavior you witness with this student. (Note: Please do not use names or other identifying information in describing the student.)
· Identify what you think his/her “motivating force” is based on their behavior.
· Propose an activity/strategy that could be implemented in the classroom setting that would appeal to their needs. Explain why you think this would meet their needs.
(4) Respond to at least two of your peer’s posts. It could be a connection, a question, a suggestion, or other meaningful contribution. Your response should be a minimum of 2-3 sentences.

.
	Discussion Post #4: Differentiation Resources
	CLO1: Describe instructional strategies that maximize the involvement and provide support to all students.

	There are many, many resources for how to meet the needs of diverse learners. The goal of this discussion is to share resources and broaden our repertoire of strategies that work with different special populations.
(1) Look through the resources provided below or find one that meets a need you have.
· Larry Ferlazzo Blog: A collection of many different websites that provide differentiation strategies. Pick one of the links to explore. LINK: http://larryferlazzo.edublogs.org/2012/01/09/the-best-resources-on-differentiating-instruction/
· Teaching Channel video collection on differentiation: A collection of videos demonstrating differentiation in a variety of setting. Pick one of the videos to watch. LINK: https://www.teachingchannel.org/videos?page=1&categories=topics_differentiation&load=1
(2) Title your discussion post as “Resource Name”

(3) In your post,
· Summarize the resource/strategy
· Describe what student population is serves and how it meets their needs.
· Discuss how this would or wouldn’t work with your student population.
· Be sure to embed a working hyperlink to the resource you found so others can readily access it.

(4) Respond to at least two of your peer’s posts. It could be a connection, a question, a suggestion, or other meaningful contribution. Your response should be a minimum of 2-3 sentences.

	Discussion Post #8: Resource Sharing – Enrichment Activities
	CLO1: Describe instructional strategies that maximize the involvement and provide support to all students.

	GATE (Gifted and Talented) students easily be overlooked in a classroom and become bored. There are some great enrichment activities available online through WebQuests, online learning platforms, videos, self-explorations of museum artifacts, etc. Think about how you could continue to challenge your advanced students to the next level and share the resource with your peers.
(1) Title your discussion post as “Content Area – Enrichment Activity Name”

(2) In your post:
· Describe the enrichment activity
· Explain how it could be utilized in your content area to keep GATE (or advanced) students challenged in your content area

(3) Provide a hyperlink to the resource. (Could be an article explaining its use, site offering the service, etc.)

[bookmark: _Toc530335563]Course: Curriculum and Instruction (Seminar)

[bookmark: _Toc530335564]Course Learning Outcomes
	CLO

	CLO1: Describe instructional strategies that maximize the level of academic rigor.

	CLO2: Identify relevant state standards for student’s specific grade level and content area and integrate into a lesson plan.

	CLO3: Analyze the effectiveness of a teaching segment for chosen focus areas.

	CLO4: Determine the implementation and use of standards with the integration of disciplinary literacy.

[bookmark: _Toc530335565]Course Structure
Planning, Teaching, Analysis and Self-Evaluation/Reflection Segments

	
	Assessment
	Due
	Assignment Category
	Point Value

	Weeks 1–3: Planning Segment
	
	
	

	
	Assignment: Week 1 Reading Guide
	End of Week 1
	Planning Segment
	3

	
	Discussion: Introduction to State and inTASC Standards
	End of Week 1
	Planning Segment
	7

	
	Assignment: Week 2 Reading Guide
	End of Week 2
	Planning Segment
	3

	
	Discussion: Exploration in the State and inTASC Standards
	End of Week 2
	Planning Segment
	7

	
	Assignment: Week 3 Reading Guide
	End of Week 3
	Planning Segment
	3

	
	Discussion: Disciplinary Literacy
	End of Week 3
	Planning Segment
	7

	Weeks 4–5: Teaching Segment
	
	
	

	
	Discussion: Tools & Resources
	End of Week 4
	Teaching Segment
	7

	
	Assignment: eJournal #1–Lesson Alignment to State and inTASC Standards
	End of Week 4
	Teaching Segment
	3

	
	Assignment: Classroom Snapshot
	End of Week 5
	Teaching Segment
	17

	
	Assignment: eJournal #2–Classroom Snapshot Reflection
	End of Week 5
	Teaching Segment
	3

	Weeks 6–7: Analysis Segment
	
	
	

	
	Discussion: Myths & Rigor
	End of Week 6
	Analysis Segment
	7

	
	Discussion: Classroom Snapshot Share-Out
	End of Week 7
	Analysis Segment
	17

	
	Assignment: eJournal#3–Takeaways from Classroom Snapshot Assignment
	End of Week 7
	Analysis Segment
	3

	
	Assignment: eJournal#4– Self-Assessment of State and inTASC Standards Knowledge and Use
	End of Week 7
	Analysis Segment
	3

	Week 8: Reflection Segment
	
	
	

	
	Discussion: Literacy & Social Justice
	End of Week 8
	Refection Segment
	7

	
	Assignment: eJournal #5–Perspective Shifts
	End of Week 8
	Refection Segment
	3

	Total Points
	
	
	100

[bookmark: _Toc530236997][bookmark: _Toc530335566]Textbook

Lemov, Doug. (2015). Teach Like A Champion 2.0. (2nd Edition). San Francisco, CA: Jossey-Bass.

ISBN: 978-1-118-90185-4

[bookmark: _Toc530335567]Example Assignment
	Discussion: Myths & Rigor
	3.1

	One of the key words that is often associated with teaching standards and testing is rigor, but what does that mean for your students?
Read the following article:
Blackburn, B.R. (2012). Myths of rigor. Instructional Leader: Texas Elementary Principals and Supervisors Association.
Review the table summarizing the strategies from the article.
Respond to the following prompts in the Myths & Rigor discussion forum by Wednesday of Week 6:
Which of these myths resonated with you? Why?
How does your selected myth relate to your experiences in classrooms?

Connect the readings to your own classroom practice in your response.
Rename the title of your response as “Myth #X – Your Name”.
Reply to two classmate’s posts, applying the RISE Model for Meaningful Feedback, by Sunday. If possible, respond to posts that have not yet received feedback from a classmate.

[bookmark: _Toc529707841][bookmark: _Toc530234815][bookmark: _Toc530335568]Course: Secondary Education Methods

[bookmark: _Toc530226981][bookmark: _Toc530335569]Course Learning Outcomes
	CLO

	CLO1: Develop curriculum and pedagogy that reflect professional standards, contemporary methodologies and research-based practices.

	CLO2: Apply the principles of blended learning and instructional techniques most appropriate to a chosen subject area in the selection of classroom and virtual resources and instructional strategies.

	CLO3: Demonstrate the application of the inTASC and Arizona State standards in a chosen subject area to design of a unit of student instruction and assessment.

	CLO4: Anticipate cultural changes that may occur in the next ten years and how the changes will affect curriculum and pedagogy in the candidate’s chosen subject area.

[bookmark: _Toc530226982][bookmark: _Toc530335570]Course Structure

Course Overview
Week 1: Secondary Schools and Teachers	16
Week 2: Secondary Students	19
Week 3: Designing Curriculum	22
Week 4: Designing Assessment	25
Week 5: Differentiated Instruction & Direct Instruction	27
Week 6: Learning by Doing	29
Week 7: Classroom Management & Discipline	31
Week 8: Every Teacher Teaches Reading	34

	
	Assessment
	Due
	Assignment Category
	Point Value

	Week 1
	
	
	

	
	Discussion: Secondary Schools and Teachers
	
	Discussion
	5

	Week 2
	
	
	

	
	Discussion: Unique Differences
	
	Discussion
	5

	
	Course Project–Component 1: Proposal
	
	Course Project
	10

	Week 3
	
	
	

	
	Discussion: Unit Plan Elements
	
	Discussion
	5

	
	Course Project Component 2: Standards Alignment
	
	Course Project
	5

	Week 4
	
	
	

	
	Discussion: Assessment
	
	Discussion
	5

	
	Course Project Component 3: Subject Area Observation
	
	Course Project
	5

	Week 5
	
	
	

	
	Discussion: Differentiated Instruction
	
	Discussion
	5

	
	Course Project Component 4: Resources and Pedagogy
	
	Course Project
	5

	Week 6
	
	
	

	
	Discussion: Constructivist
	
	Discussion
	5

	
	Course Project Component 5: Course Project Draft
	
	Course Project
	10

	Week 7
	
	
	

	
	Discussion
	
	Discussion
	5

	
	Course Project–Component 6: Peer Critique
	
	Course Project
	3

	
	Course Project–Component 7: Expert Critique
	
	Course Project
	2

	Week 8
	
	
	

	
	Discussion
	
	Discussion
	5

	
	Course Project–Component 8: Final Draft
	
	Course Project
	15

	
	Course Project–Component 9: Reflection & Anticipation
	
	Course Project
	5

	Total Points
	
	
	100

[bookmark: _Toc530226983][bookmark: _Toc530335571][bookmark: _Hlk529725349]Textbook and Resources

Savage, T.V., Savage, M.K., & Armstrong, D.G. (2012). Teaching in the Secondary School. (7th ed.). Boston, MA: Pearson Education, Inc.

ISBN: 9780132101523

[bookmark: _Hlk530236289]Arizona K-12 Standards: http://www.azed.gov/standards-practices/

Subject Specific Required Materials by section:
Art:
The Kennedy Center Arts Edge: Standards, 1996-2014 John F. Kennedy Center for the Performing Arts: https://artsedge.kennedy-center.org/educators/standards.

National Core Arts Standards, 2014 National Coalition for Core Arts Standards: http://www.nationalartsstandards.org/.

English Language Arts:
National Council of Teachers of English/IRA Standards for the English Language Arts: http://www.ncte.org/standards/ncte-ira.

Mathematics:
National Council of Teachers of Mathematics: http://www.nctm.org/.

Music:
The Kennedy Center Arts Edge: Standards, 1996-2014 John F. Kennedy Center for the Performing Arts: https://artsedge.kennedy-center.org/educators/standards.

National Core Arts Standards, 2014 National Coalition for Core Arts Standards: http://www.nationalartsstandards.org/.

Physical Education:

Society of Health and Physical Educators: National PE Standards: http://www.shapeamerica.org/standards/pe/index.cfm.

Science:

The National Academies of Sciences, Engineering, and Medicine: http://www.nas.edu/.

Social Science:

National Council for the Social Studies: http://www.socialstudies.org/.

The National Geographic Society: http://nationalgeographic.org/.

Center for Civic Education–National Standards for Civics and Government: http://www.civiced.org/standards.

UCLA Department of History–National Center for History in the Schools: http://www.nchs.ucla.edu/.

World Languages:
	American Council on the Teaching of Foreign Languages: World-Readiness Standards for Learning Languages: http://www.actfl.org/publications/all/world-readiness-standards-learning-languages

[bookmark: _Toc530226984][bookmark: _Toc530335572]Example Assignments

[bookmark: _Toc454545925]Week 7: Classroom Management & Discipline
Learning Objectives

	Analyze effective methods of conflict resolution and behavior management in the classroom.
	CLO1, CLO2

Activities and Resources

	Readings
	7.1

	Teaching in the Secondary School
Ch. 13: Successful Management and Discipline

	Videos
	7.1

	Watch the following videos from YouTube:
“3 Ways to Engage Students Early” [2:10] located at: https://www.youtube.com/watch?v=Jy9RobEaqUc
“6 Quick Tips for New Teachers” [3:42] located at: https://www.youtube.com/watch?v=bcOXnabIAsM
“Campus Civility Series: Scenario 1-Disruptive Classroom Behavior” [4:47] located at: https://www.youtube.com/watch?v=b1gAyH3vSIE
“Classroom Management & Discipline Part 1” [5:13] located at: https://www.youtube.com/watch?v=MVMsqYX62Uo
“Classroom Management for Dummies: Ten Solutions for Misbehavior” [11:20] located at: https://www.youtube.com/watch?v=km7X5kQYOg8
“Classroom Management and Discipline, Grades 6-12, Part I: Proactive Classroom Management Strategies” [2:10] located at: https://www.youtube.com/watch?v=kidfrPG5ssA
“Classroom Management Strategies To Take Control Of Noisy Students” [10:33] located at: https://www.youtube.com/watch?v=u086rr7SRso
“Classroom Management Tips for Middle School Students” [12:33] located at: https://www.youtube.com/watch?v=G5AHhSwTbEM
“How to Handle Misbehaving Students: "Maintaining Classroom Discipline" 1947 McGraw-Hill Film” [13:44] located at: https://www.youtube.com/watch?v=G7bGv7LPL4Y
“Motivating Defiant and Disruptive Students to Learn: Passion to Learn” [7:22] located at: https://www.youtube.com/watch?v=H-j4q9c_-Q4
“Staying Calm: A Classroom Management Strategy” [6:06] located at: https://www.youtube.com/watch?v=6Fb39YlXLq4
“Positive Discipline Strategies Yield Quick Results” [5:26] located at: https://www.youtube.com/watch?v=K5kETSAn0j8
“Teach Like a Champion: Getting everyone's attention in class” [2:20] located at: https://www.youtube.com/watch?v=EC0ltKOwF_A

Assignments

	Discussion: Student Behavior
	7.1

	Locate a video that demonstrates a technique for managing student behavior.
Respond to the following prompts in the Student Behavior discussion forum by Wednesday:
Provide a link to the video.
What techniques does the video demonstrate?
When might this technique be helpful in the classroom? In what situations would it not be appropriate or helpful?

Reference the Teaching in the Secondary School text or videos to support or contrast your position.

Post your initial response to the discussion forum by Wednesday, Day 3 of Week 7.
Apply the RISE model in responding to one classmate’s post. Please respond to a post that has not yet received a response from a classmate.
	
Respond to the RISE questions and suggestions to your initial post by Sunday, Day 7 of Week 7.
Compare the technique you chose to a technique your peer describes:
Which do you prefer?
When might each be effective?

2

