UNT Lesson Plan

COURSE NUMBER/SECTION:
EDRE 4860.004
COURSE TITLE:  
Reading and the Language Arts in Grades EC-4

INSTRUCTOR:    Dr. Carol D. Wickstrom
                             OFFICE: Matthews 204 A
                             EMAIL ADDRESS: carol.wickstrom@unt.edu
                             OFFICE HOURS: 9:00 – 10:00 & 3:00 – 5:00, Tuesday, 12:00 – 3:00, and by appointment
TEXTBOOKS: Required Texts and Journal – Bring each of these to class every meeting.
Tompkins, G. E. (2012). Teaching Writing: Balancing Process and Product (6th Ed.). Upper Saddle River, NJ: Pearson/Merrill Prentice Hall.

Johnston, P. H. (2004). Choice Words. Portland, ME: Stenhouse Publishers.

Writer’s Notebook – decorated to represent you (A composition book works best for this. You will get one of these from your instructor.)

Texas Essential Knowledge and Skills for English Language Arts and Reading (available at www.tea.state.tx.us). Be sure to download the TEKS for both grade levels in which you are observing. Put them in your notebook and bring them to class daily.
Recommended

Allen, C. A. (2001). The multigenre research paper: Voice, passion, and discovery in grades 4-6. Portsmouth, NH: Heinemann.

TK20
This course requires the Teach a Writing Lesson assignment to be uploaded and graded in the UNT TK20 Assessment System. This will require the one-time purchase of TK20. Student subscriptions will be effective for seven years from the date of purchase. Key assignments must be uploaded into the TK20 system for instructors to assess. Please go to the following link for directions on how to purchase TK20. Announcements regarding TK20 will also be posted on this website. http://www.coe.unt.edu/tk20 

COURSE DESCRIPTION:


3 hours. Problems related to the comprehension and expansion of symbols of meaning; the interrelationship of literacy with other areas of language arts. Writing is the literacy focus of this course. Prerequisite(s): EDRE 4450 or EDRE 4820.

Purpose of the Course in the Teacher Education Program:

The UNT teacher education program envisions the teacher as an agent for the engaged learning of children. An important tool for engagement that children bring to school with them is their miraculous ability to understand and to use language. Although American children speak many languages, our emphasis is on the English language arts and on children’s learning to communicate proficiently and effectively in a wide variety of situations. We’ll learn ways to promote engagement in visual, oral and written language, and we will think about the use of language in the content fields and in life outside of school. The course acquaints future elementary and middle level teachers with content, methods, and rationale associated with teaching students the English language arts of reading, writing, listening, speaking, viewing, and visually representing in an integrated environment that motivates engagement in learning.

LLBE Program Expectations for Future Teachers:

1. Develop a reflective mindset about his/her learning and teaching 

2. Develop a sensitivity to the English Language Learner

3. Endorse integration in the teaching of language arts

4. Become a lifelong learner
5. Support student-centered instruction

LEARNING OBJECTIVES:  

1. Demonstrate inclusion and integration of the six language arts in the EC-6 and 4-8 content (Math, Science, and Social Studies) curriculum through common patterns for practice and in resources organized by teachers to enable learning.

2. Use accurate vocabulary that reflects knowledge of linguistic, sociolinguistic, psychological, and pedagogical understandings of language and language learning, including second language learning.

3. Apply understandings of children’s development of oral, written, and visual language through the design of learning activities and assessments and through simulated communication with parents, making appropriate adaptations for students with learning and linguistic differences.

4. Demonstrate familiarity with the Texas Essential Knowledge and Skills (TEKS), and use them in developing curriculum focused on students’ acquisition of concepts, skills, and strategies associated with proficiency in English language use.

5. Design activities and mini-lessons for teaching oral and written language concepts, skills, and strategies in ways that integrate the language arts in content areas (Math, Science, Social Studies).
6. Articulate assessment strategies for learning activities and mini-lessons that are related to the TEKS and other learning goals, that are as authentic as possible, and that are diagnostic, feeding back into development of curriculum and instruction.

7. Apply and assess the effective use of scaffolding and other strategies to develop higher order thinking and comprehension in the design of learning activities.

8. Recognize differences in purposes for language arts learning, and design curriculum, instructional procedures, and assessment that direct learners toward engagement in language arts in the Arts for aesthetic, efferent, and critical listening, reading, and viewing and production, including visual arts, music, theatre, dance, etc).

9. Engage in the study of narrative, expository (math, science, and social studies) and poetic texts and in independent inquiry, and apply this knowledge to the design and assessment of similar experiences for students.

10. Demonstrate knowledge of the influence of media on communication and of strategies for involving EC-6 and 4-8 students in study and production of media and other modes of visual representation, including those that employ current technologies.

11. Know the stages of the writing process and how to apply them in the classroom, including attention to traditional and workshop-embedded teaching of literacy and mechanical skills, including spelling, capitalization and punctuation, handwriting and keyboarding, word usage, sentence and paragraph development, and use of a variety of genre.

12. Know terminology commonly used in the teaching of spelling, grammar and vocabulary, why these concepts are important, and ways to integrate them appropriately for EC-6 and 4-8 students.

13. Experience on-going and publicly accountable assessment processes that are fostered through regular use of learning logs, construction of portfolios, class development of rubrics and checklists, and teacher and small group conferencing, and apply understandings of these processes in planning for EC-6 and 4-8 teaching.

14. Determine the ways that teachers use language in the classroom and how the usage supports and constrains student learning.

CONCEPTUAL FRAMEWORK

 Educators as guide to engaged learners summarizes the conceptual framework for UNT’s basic and advanced programs. This concept is usually portrayed as a compass, which represents the tools educators employ as they orient their students in the exploration of landscapes for learning. The engagement of learners requires simultaneous commitment to academic knowledge bases and to learner-centered practice. The orientation of engaged learners requires commitment to the continuous processes of assessment, planning, implementation, and evaluation that characterize discovery, problem solving, curriculum development, program development, inquiry and research. Guiding engaged learners features on-going dialogue between educators and their students and with wider communities about how schools can prepare students for life-long learning in a democracy.

Guiding engaged learners draws on six areas of competence developed in all UNT programs for educators:

Content and curricular knowledge refers to the grounding of educators in content knowledge and knowledge construction and in making meaningful to learners the content of the PreK-16 curriculum.

Knowledge of teaching and assessment refers to the ability of educators to assess, plan, implement and evaluate teaching and learning in terms of its consistent engagement of learners.

Promotion of equity for all learners refers to the skills and attitudes that enable educators to advocate for all students within the framework of the school program.

Encouragement of diversity refers to the ability of educators to appreciate, affirm, and engage the various cultural heritages, unique endowments, learning styles, interests, and needs of learners.

Professional communication refers to effective interpersonal and professional oral and written communication that includes appropriate applications of information technology.

Engaged professional learning refers to the commitment of educators to ethical and caring practice and to continued learning and professional development.

UNIVERSITY POLICY STATEMENTS:

A. ACADEMIC HONESTY

“Students are encouraged to become familiar with UNT’s policy on academic integrity:  http://www.unt.edu/policy/UNT_Policy/volume3/18_1_16.pdf.  Academic dishonesty, in the form of plagiarism, cheating, or fabrication, will not be tolerated in this class.  Any act of academic dishonesty will be reported, and a penalty determined, which may be probation, suspension, or expulsion from the university.” Please note that if you are repeating this course, prior assignments will not be accepted. 
B. ATTENDANCE POLICY

Expectations for attending class are in accordance with the statement on attendance set forth in the University of North Texas Bulletin: Undergraduate Catalog, “Regular and punctual class attendance is expected. . . . Absences may lower the student’s grade where class attendance and class participation are deemed essential by the faculty member.”  In this class, students should attend every scheduled meeting. Having more than one absence is considered excessive and will result in a lowered grade, or possibly a failing grade, for the course. Those with extenuating circumstances should meet individually with the instructor. The Instructor expects to be notified when the student is absent. Please speak with a classmate about the missed material and expectations for the next class meeting. Being TARDY is not acceptable and the instructor should be notified. 

C. DISABILITIES ACCOMMODATION 

“The University of North Texas complies with Section 504 of the 1973 Rehabilitation Act and with the Americans with Disabilities Act of 1990. The University of North Texas provides academic adjustments and auxiliary aids to individuals with disabilities, as defined under the law. Among other things, this legislation requires that all students with disabilities be guaranteed a learning environment that provides for reasonable accommodation of their disabilities. If you believe you have a disability requiring accommodation, please see the instructor and/or contact the Office of Disability Accommodation at 940-565-4323 during the first week of class.”

D. STUDENT CONDUCT

Expectations for behavior in this class accord with the Code of Student Conduct:  “Student behavior that interferes with an instructor’s ability to conduct a class or other students’ opportunity to learn is unacceptable and disruptive and will not be tolerated in any instructional forum at UNT.  Students engaging in unacceptable behavior will be directed to leave the classroom and the instructor may refer the student to the Center for Student Rights and Responsibilities to consider whether the student’s conduct violated the Code of Student Conduct.  The university’s expectations for student conduct apply to all instructional forums, including university and electronic classrooms, labels, discussion groups, field trips, etc.” See www.unt.edu.csrr.

· E. EAGLE MAIL

 "All students should activate and regularly check their Eagle Mail (e-mail) account. Eagle Mail is used for official communication from the University to students. Many important announcements for the University and College are sent to students via Eagle Mail. For information about Eagle Mail, including how to activate an account and how to have Eagle Mail forwarded to another e-mail address, visit https://eaglemail.unt.edu "
ADDITIONAL INFORMATION FROM INSTRUCTOR

A. Cell Phones and Laptop: Students should turn off cell phones when they are in class. This means vibrate as well as ring modes. Also, there should be no texting during class. If there is something that is so important that you must be in contact with someone, let the instructor know or take the absence. Laptops may be used in class for taking notes and for engaging in learning activities for the course. Remember that being present in a class means that you are there physically and intellectually. There will be times when your cell phone or computer will be used for class work. The instructor hopes to create interactive opportunities that will mirror the ways that you will be able to use them in your own classrooms. 
B. SETE: The Student Evaluation of Teaching Effectiveness (SETE) is expected for all organized classes at UNT. This brief online survey will be made available to you at the end of the semester, providing you a chance to comment on how this class is taught. I am very interested in the feedback I get from students, as I work to continually improve my teaching. I consider the SETE to be an important part of your participation in this class. 
C. Collection of Student Work: In order to monitor students' achievement, improve instructional programs, and publish research findings, the Department of Teacher Education and Administration collects anonymous student work samples, student demographic information, test scores, and GPAs to be analyzed by internal and external reviewers.
D. Late Assignments:  All papers and projects should be submitted on the date that they are due, thus late assignments may not be accepted.  Of course, there are some events in life that may cause a delay in work products; this will be taken into consideration on an individual basis.  Please discuss with instructor PRIOR to due date. 
E. Information: This syllabus provides important information about the purposes and plans for the course. It is not a contract, however; I reserve the right to change the course content, assignments, schedule, or grading plan based on the needs of the students or learning opportunities that might come along. 
Professional Behavior Expectations: 

1. Attend class for entire time and be on time. 

2. Be courteous to everyone – listen when others speak, answer and ask questions often, and be alert (if you are too tired to stay engaged in class, then stay home). 

3. Be prepared with all assignments before class begins and do not do other assignments during class.
4. When working in groups, be sure to do your share in the time frame of all group members. 
5. All work should be typed, edited, printed, and brought to class ready to turn in --- your instructor is not responsible for printing your work--- do not plan on sending it by email unless specifically asked to do this. Late assignments will not be accepted unless you have met with the instructor. If you are absent, it is up to you to contact one of your classmates about what happened during class. 

If you are having difficulty with the instructor, make an appointment to talk with the instructor. If the results do not meet with your satisfaction, then make an appointment with the department chair, Dr. Nancy Nelson, Matthews Hall 206. 
Professional Resources 

(You might find these helpful as you are looking at ways to work with student writing.)

Adler, M. (2009). Writers at play. Portsmouth, NH:  Heinemann.

Anderson, C. (2000). How’s it going? A practical guide to conferring with students. Portsmouth, NH: Heinemann.

Arter, J. & McTighe, J. (2001). Scoring rubrics in the classroom: Using performance criteria for assessing and improving student performance. Thousand Oaks, CA: Corwin.

Atwell, N. (1987). In the middle: Writing, reading and learning with adolescents. Portsmouth, NH: Heinemann.

Bomer, K. (2005). Writing life. Portsmouth, NH:  Heinemann.

Buckner, A. (2005). Notebook know-how: Strategies for the writier’s notebook. Portland, ME: Stenhouse

Calkins: L. M. (1986). The art of teaching writing. Portsmouth, NH: Heinemann.

Cunningham, P. M. (2000). Phonics they use. New York: Longman.

Daniels, H. (1994). Literature circles: Voice and choice in the student-centered classroom. York, ME: Stenhouse.

Daniels, H,. Zemelman, S., & Steineke, N. (2005). Content –area writing. Portsmouth, NH: Heinemann.
Fletcher, R. (1996). Breathing in breathing out:  Keeping a writer’s notebook. Portsmouth, NH:  Heinemann. 

Fletcher, R. (1993). What a writer needs. Portsmouth, NH: Heinemann. 

Fletcher, R., & Portalupi, J. (1999). Writing workshop. Portsmouth, NH: Heinemann.

Fu, D. (2009). Writing between languages. Portsmouth, NH:  Heinemann.

Gambrell, L. B., & Almasi, J. F. (Eds.). (1996). Lively discussions: Fostering engaged conversations. Newark, DE: International Reading Association.

Ginsberg, M. B., & Wlodkowski, R. J. (2000). Creating highly motivating classrooms for all students: A schoolwide approach to powerful teaching with diverse leaders. San Francisco: Jossey-Bass.
Glover, M. (2009). Engaging young writers, preschool-grade 1. Portsmouth, NH:  Heinemann.

Graves, D. (2003). Writing, 20th anniversary edition: Teachers & children at work. Portsmouth, NH:  Heinemann. 

Heard, G. (1998). Awakening the heart. Portsmouth, NH:  Heinemann.

Heard, G. (2002). The Revision Toolbox. Portsmouth, NH:  Heinemann.

Heard, G. (1995). Writing toward home. Portsmouth, NH:  Heinemann.

Henderson, E. H. (1990). Teaching spelling. Boston: Houghton Mifflin.

Hicks, T. (2009). The digital writing workshop. Portsmouth, NH:  Heinemann.

Hoyt, L. (2000). Snapshots: Literacy minilessons up close. Portsmouth, NH: Heinemann.

Hurwitz, A. B., & Goddard, A. (1969). Games to improve your child’s English. New York: Simon and Schuster. 

King, S. (2001). On writing. New York:  Scribner.

Lamott, A. (1995). Bird by bird. New York:  Knopf Doubleday.

Moffatt, J. & Wagner, B. J. (1992). Student-centered language arts, K-12. Portsmouth, NH: Boynton-Cook.

Murray, D. M., Newkirk, T., & Miller, L.C. (2009). The essential Don Murray. Portsmouth, NH:  Heinemann.

Peterson, R., & Eads, M. (1990). Grand conversations: Literature groups in action. New York: Scholastic.

Routman, R. (2005) Writing essentials: Raising Expectations and results while simplifying teaching. Portsmouth: NH: Heinemann.

Spandel, V. (2001). Creating Writers through 6 trait writing assessment and instruction. New York: Addison Wesley Longman. 

Templeton, S. (2002, March). Effective spelling instruction in the middle grades: It’s a lot more than memorization. Voices from the Middle, 9(3), 8-14.

Vopat, J. (2009). Writing circles. Portsmouth, NH:  Heinemann.

Wilson, L. (2006). Writing to live. Portsmouth, NH:  Heinemann.

Wood-Ray, K., & Glover, M. (2008). Already ready. Portsmouth, NH:  Heinemann.

Wood-Ray, K. (2002). What you know by heart. Portsmouth, NH:  Heinemann.

Wood-Ray, K. (1999). Wondrous words:  Writers and writing in the elementary classroom. Urbana, IL:  NCTE.

Websites
http://irservices.library.unt.edu (accessing online journal articles)**    
http://www.coe.unt.edu/teachertools  (UNT designed website)

http://www.aaronshep.com/   (Multicultural readers theater scripts)
Index to K-12 Teaching Ideas for Children’s Literature.).
http://www.yahooligans.com (A site for kids)           
wvde.state.wv.us/strategybank/WritinginSpecificContentAreas.html 
http://www.readwritethink.org/  (search for Multigenre OR other lesson resource)

http://www.tc.columbia.edu/centers/mssc/Tom%20Romano.htm (Multigenre)

http://www.csuohio.edu/academic/writingcenter/writeproc.html (Writing Process)

http://owl.english.purdue.edu/owl/resource/701/01 (Writing Process)

http://teacher.scholastic.com/products/scholasticprofessional/authors/talkabouts.htm#rief (Linda Rief-Quickwrites)

http://www.writingfix.com (Write Traits)

http://www.wnp.org (National Writing Project)

http://www.reading.org (International Reading Association)

http://www.ncte.org (National Council of Teachers of English)

http://janeyolen.com (Jane Yolen)

http://www.jerryspinelli.com (Jerry Spinelli)

http://www.judyblume.com (Judy Blume)

http://www.ralphfletcher.com (Ralph Fletcher)

http://www.englishcompanion.com (Jim Burke)

http://www.grammargirl.com
http://polleverywhere.com

www.slideshare.net/guestd71f5e/content-area-writing
Course Assignments

Grading Scale: 1000 – 900 = A, 899 – 800 = B, 799 – 750 = C, 749 – 700 = D, 699 and below = F

All work typed and double spaced unless otherwise indicated.

1. Mapping your Writing Life (100 points) [INTASC 1, 9, 10] [PPR 2.1, 2.2, 2.3, 3.3, 3.5]
It is important for teachers to understand their own writing development and attitude in order to effectively teach others about writing.  This assignment has two parts.  The map should represent in and out of school experiences related to writing---specific teachers/friends/family members who influenced your writing; episodes related to handwriting, grammar, spelling, papers you wrote, school newspaper/yearbook experiences, letter writing, thank you notes, journaling, diaries, bookmaking, emailing, blogging, etc.; experiences from childhood all the way to the present.  Consider your functional writing life as well as your compositional writing life. 
2.  Writing Workshop Publications (100 pts.) [INTASC 1, 2, 3, 4, 5, 6, 8, 9][ACEI 2.1, 5.2][PPR 1.2, 1.4, 1.5, 1.6, 1.7, 1.8]
As we learn the whys and wherefores of writing workshop, it is important that you learn by doing and not by watching. To this end, you will experience writing workshop through completion of your own writing. You will complete and publish two pieces (50 points each) of personal writing during the course of the semester. Ideas for topics and models to consider will be demonstrated in class through minilessons. From the minilessons, you will generate several drafts; however, two of these pieces will be taken through the writing process – prewriting, drafting, conferring, revising, editing, and publishing. Be ready to write, to confer and to share. A formal sharing will be done in class, Read Around. Each of us will read our writing to the rest of the class. Personal Publication # 1 will be a “Where I’m From” and # 2 will be a personal piece of choice. 
3. Professional Learning Community --- [INTASC 4, 6, 9, 10]  [ACEI 3.2, 3.3, 3.4, 3.5, 5.1, 5.4]

[PPR 2.1, 2.2, 2.3, 2.4, 2.5, 2.23, 3.1, 3.2, 3.4, 3.8, 3.10, 3.12, 3.13, 3.14]
PLC: As you enter the classroom this semester, what are your questions about best practices of teaching literacy (reading, writing, listening, speaking, viewing, representing, and thinking) related to strategies, assessment, children, schools, parents, schedules, centers, environment, grouping, management, literacy across the curriculum, etc.?  How does a teacher’s language support and constrain student growth and development? As you observe in various classes/subjects, you will need to listen carefully to the teacher. What do you hear the teaching saying? What do you hear the children saying and doing as a result?  

3A:  Choice Words (50 points) – Book Club – small and large group share will occur. Discussions will center around 

        application in the classroom with the development of ways to incorporate ideas in the classroom. Some chapters will be 

        read together while others will be read as a group and shared with the class. 
3B:  Questioning:  Blooms Questioning Tally Sheet related to a Literacy Lesson (25 points)

To add to the discussion of the book, you will complete the following exercise.  This exercise will help you focus your attention on the teacher/student talk as you are in your placement in Intern I.  

a.    While observing a lesson, record the questions asked by the mentor teacher. The questions need to be

        related to literacy --- not procedures or behaviors.  (A minimum of 10 questions---You may have to 

        combine two lessons in some cases.)  When you type up the questions, boldface the question stems. 

a. Identify the level and complete the Blooms Question Tally Sheet. 
b. Include five other questions that could be utilized in the lesson next time to reach the needs of those students who may not have been challenged. Label the level of each question. 
c. Then write a reflection interpreting the results. Address the kinds of questions that the teacher asked. Was there a balance as noted on the tally sheet? What type of questions (from the five you developed) did you add to the lesson? Finally, read Chapter 4 in Choice Words. This chapter addresses the way students are able to become strategic thinkers and develop agency when it comes to their own learning. In the final part of your reflection address how this lesson will or will not support the development of the students’ abilities to become independent in their learning. You will use citations from the text to support your work. 

d. Turn in the following:  1. Questions teacher asked (with question stems in boldfaced print), 2. Bloom’s Tally Chart, 3. List of suggested questions (labeled with level), 4. Reflection. 

   3C. Marzano 9 Instructional Strategies and Student Engagement (25 points) (Information sheet will be shared.)
4. Teach a Writing Lesson (100 points)  [INTASC 1, 2, 3, 4, 7, 9] [ACEI 2.1, 3.1, 4, 5.1, 5.2] [PPR 1.1, 1.2, 1.3, 1.4, 1.5, 1.7, 1.8, 1.9, 1.11, 1.12, 1.13, 1.14, 1.15, 1.16., 1.19, 1.21, 1.22, 1.25, 2.1, 2.4, 2.5, 2.18, 3.1, 3.3, 3.5, 3.6, 3.7, 3.8, 3.15]
Specific information about this assignment can be found later in the syllabus. Start the conversation with your mentor as early as possible. This is a Key Assignment with a Key Assessment. You will use TK20 with this work. This assignment MUST be uploaded to TK20 to be graded. All pieces of the assignment (Lesson plan, pre-teaching t-chart, post-teaching t-chart will be loaded into one document. If you do not complete this assignment with at least a 75, you CANNOT pass this class. The specifics of this is later in the syllabus and can be found on the TK20 site. 

5. Content Area/Writing Lesson (50 points)  [INTASC 1, 2, 3, 4, 7, 9] [ACEI 2.1, 3.1, 5.1, 5.2] [PPR 1.2, 1.7, 1.8, 1.9, 1.10, 1.16, 1.9, 1.20, 2.3, 2.4, 2.5, 2.8, 3.1, 3.2, 3.4, 3.5, 3.6, 3.7, 3.11, 3.12, 3.15, 3.16]

With a partner identify a chapter from chapters 5 – 10 in Tompkins’ book. Read chap and develop a graphic organizer to share the chapter. Use Madeline Hunter Lesson Plan develop a lesson that could be shared with your colleagues.
6.  Multigenre Research Inquiry (200 points) [INTASC 1, 4, 10] [ACEI 2.1, 3.1, 5.2] [PPR 1.4, 1.5, 1.6, 1.8, 1.11, 1.16, 1.17, 2.1, 3.6, 3.7, 3.8]
Becoming a Teacher of Writing

Since we will spend the semester learning through inquiry, you will demonstrate your learning by completing a multigenre research project (mgp) that focuses on learning to teach writing.  This project is meant to showcase some of your learning about who you are as a teacher of writing.  The first part of this assignment is an annotated bibliography (see 8B).  Throughout the semester you will be presented with readings, however, you will need to spend time researching information on your own.  This means that you need to use library and internet resources, as well as keep notes --- you will need to collect all of your information. You will have “workshop” time each week to discuss/research your topic, but do not count on that being the only time needed to work. Once you have been successful in finding a variety of sources, you will need to determine what genres are the most appropriate to capture who you are as a teacher of writing..  

     The instructor will be doing regular checks with each of you to determine how you are doing with your project. Be prepared to show the instructor your progress. During class there will opportunities for you to share works in progress. You should be prepared to individually share at least 2 times over the course of the semester. These do not have to be final drafts, but can be ideas that you are working on that you may want to get some feedback on or just ideas that you want to hear aloud. You will need to turn in a reference list with your final piece. Please use APA format.

     A more extended description with guidelines and other pertinent information is forthcoming. This Inquiry is meant to capture what you have learned this semester. 

Dear Reader Letter

Essay --- Addresses your principles and beliefs (what you learned and will use in your classroom) related to your questions about teaching writing. You will use citations in your paper in order to document your work. These can come from annotated bibliography. 

5 pieces --- 2 longer pieces and 3 shorter pieces ( we will talk about what this means each with a reflective note on it)

Reference list

Reflective notes for each included item so that we can see how each item was developed from your sources.

“Creative packaging” --- We will use Weebly.com for final products.

7. Developing Your Research Resources --- (125 points) [INTASC 1, 2, 9] [ACEI 2.1, 3.1, 5.1] [PPR 1.7, 1.8, 1.10, 1.1, 1.10, 1.23] (These will help you complete you Becoming a Teacher of Writing Research.)
        Chapters 1-3 --- Identify 20 important Ideas from chapters 1-3 in Tompkins. Ideas should be written in sentence format with page number indicating where the idea came from. Then a brief statement of why it is an important idea. (25 points).
Response to questions 1-4 on inquiry packet --- this lets the reader know why this is important to you. ( 20 points).
Annotated Bibliography  -- Inquirers research. Researchers need to be organized.(80 points)
Your annotated bibliography will contain a minimum of 8 different articles (6 pages or longer) which can include 3 book chapters from Tompkins. Each entry should utilize the following headings:  APA bibliographic information, Key Ideas (summary in paragraph or bullet form of the key learning that relate to your research topic), Personal Connection, and Key Quote/s.  Your log entries will be graded collectively according to a general rubric. 

8.  Writing Assessment Application Quiz (100 points)[INTASC 1, 6, 8] [ACEI 2.1, 3.1, 4.0] [PPR 1.24, 1.25, 1.26, 1.27,   

    1.30K]( Chapter 4--Tompkins--Read chapter 4 and be prepared to discuss, take a quiz, and apply the information. 
9. Community Building Activity --- Read aloud/Wilfrid Gordon McDonald Partridge --- bring items to class and write in Writer’s Notebook. 50 points. [INTASC 1, 2, 3, 4, 5, 6, 8, 9][ACEI 2.1, 5.2][PPR 1.2, 1.4, 1.5, 1.6, 1.7, 1.8]
10. TAIR Conference (75 points) [INTASC 9] [ACEI 5.1] [PPR 1.10. 1.23]. You will attend the TAIR Conference on September 22, 2012 from 8:00 – 12:30. The conference presenter is author, Angela Johnson. She will speak about her writing experiences. Then, there will be an opportunity to attend two different breakout sessions which will be conducted by local teachers. This will be a great Professional Development for you.  
EDRE 4860 VOCABULARY
prewriting


learning log       


multigenre research

drafting


descriptive 


figurative language

revising


sequence


6-traits

editing


compare


rubric

publishing


cause/effect


propaganda

conferring


problem/solution   


persuasive writing

brainstorming


plot


genre
minilessons


character 


expository
rubrics


setting

holistic scoring


theme

simulated journal


point of view

dialogue journal


writing process

personal journal


checklists

writing process


voice

organization


word choice

clarity


transitions

writers notebook


conventions

These words are ones that you should know by the end of this course. 
EDRE 4860  ELAR TEKS Alignment: Course Objectives and Assignments 

	
	EC
	1
	2
	3
	4
	5
	6

	Life Map/personal Biography

Course Objectives: 8, 9, & 11
	WWP 14 A, B, 


	WWP 18 A, B, 
	WWP 17 A, B, 
	WWP 18 A, B, 19 A,
	WWP 16 A, B, 17 A, 19 A
	WWP 16 A, B, 17 A
	WWP 15 A, B, 16 A, B, 17 A

	Research Logs

Objectives: 1, 2, & 3
	WWP 14 A, B, OWC 16A
	WWP 18 A, B, OWC 20A
	WWP 17 A, B, OWC 21 A
	WWP 18 A, B, 19 A, OWC 22 A
	WWP 16 A, B, 17 A, OWC 20 A
	WWP 16 A, B, 17 A, OWC 20 A
	WWP 15 A, B, 16 A, OWC 19 A

	Assessment of Writing

Objectives: 4, 6, 12, & 13
	WWP 14 A, B, 

OWC 16A
	WWP 18 A, B, OWC 20A
	WWP 17 A, B, OWC 21 A
	WWP 18 A, B, 19 A, OWC 22 A
	WWP 16 A, B, 17 A, OWC 20 A
	WWP 16 A, B, 17 A, OWC 20 A 
	WWP 15 A, B, 16 A, OWC 19 A

	Personal Writing

Objectives: 4, 7, 11, & 12
	WWP 13A, B, C, D, E, OWC 16A
	WWP 17A,B, C, D, E, OWC 20A
	WWP 17A,B, C, D, E, OWC 21 A
	WWP 17A, B, C, D, E, OWC 22 A
	WWP 15A, B, C, D, E, 19 A, OWC 20 A,21 B, C, 
	WWP 15A, B, C, D, E, 18 A,  B, C, 19 A, OWC 20 A 21 A, C, 22 A, B, C, D, E
	WWP 14A, B, C, D, E, 17 A, B, C, D, 

18 A, OWC 20 A, 

20 C, 21 A, B, C

	Professional Learning Com./

Blooms

Objectives: 7 & 14
	LS 21 A, 22 A, 23 A
	LS 27 A, 28 A, 29 A
	LS 28 A, 29 A, 30 A
	LS 29 A, 30 A, 31 A
	LS 27 A, 28 A, 29  A
	LS 27 A, 28 A, 29 A
	LS 26 A,  27 A, 28 A

	Teach a Writing 

Lesson

Objectives: 4, 5, 6, & 8
	WWP 14 A, B, OWC 16A
	WWP 18 A, B, OWC 20A
	WWP 17 A, B, OWC 21 A
	WWP 18 A, B, 19 A, OWC 22 A
	WWP 15 A, B, C, D, E, 17 A, OWC 20 A
	WWP 15 A, B, C, D, E, 17 A, 18 A,  OWC 20 A
	WWP 14 A, B, C, D, E, 16 A,  OWC 19 A

	Teach a Content Writing Lesson Critique

Objectives: 4, 5, & 8 9 & 10
	WWP 14 A, B, 
	WWP 18 A, B, 
	WWP 17 A, B, 
	WWP 18 A, B, 19 A,
	WWP 16 A, B, 17 A
	WWP 16 A, B, 17 A
	WWP 15 A, B, 16 A

	Multigenre Research

Objectives: 1, 2, 8, 10 & 11


	WWP 15 A, OWC 16A, RRP 19A, B, 
	WWP 19 A, OWC 20A, RRP 23A, B, C, 26 A, 
	WWP 19 A, 20 A, OWC 21 A, RRP 24 A,B,C, 27 A
	WWP 20 A, 21 A, OWC 22 A, RRP 25 A,B,C, 28 A
	WWP 18 A, 19 A, OWC 20 A, RRP 23 A,B, C, 26 A
	WWP 18 A, 19 A, OWC 20 A, RRP 23 A, B, C, 24 C, 26 A, C
	WWP 17 A, 18 A, OWC 20 A, RRP 22 A, B, C, 25 C, 25 A, C


KEY - WRITING/WRITING PROCESS = WWP; ORAL & WRITTEN CONVENTIONS = OWC; RESEARCH/RESEARCH PLAN = RRP 
Content Area Lesson and Bloom’s Questioning 
Observer:

Teacher Observed:

Grade:

Subject:

Date of Observation:

Directions:

1. Observe a LANGUAGE ARTS lesson(s) where a teacher asks a minimum of 10 questions. 

2. Copy the questions the teacher asks. You may hand write using this page and the back or type separately.

3. Highlight or boldface the question stems and key words that give you the level of Bloom’s   Taxonomy utilized in the question. 

4. Then mark a tally mark in the appropriate box below.

5. Write a reflection based on what you observed and the results of the Tally. You may want to include possible questions that could have been asked to make the lesson more effective.

TALLY:

	Level of Questions
	      1
	      2
	      3
	      4
	      5
	      6

	Tally of Questions
	
	
	
	
	
	


QUESTIONS:

REFLECTION:

What did you notice?  How did it influence the student learning? What was effective about the questioning? What was less effective about the questioning? What would you do the same or differently if you were doing the lesson?
Teach a Writing Lesson including Confer with Mentor, Strengths and Needs Charts (before and after lesson), Lesson Plan, Reflection (100 points)  [INTASC 1, 2, 4, 7, 9]
    You are required to conduct a writing lesson with a group of students (do the whole class if the teacher wants). Discuss with the teacher which students need a specific area of assistance as it relates to writing (grammar, punctuation, spelling, vocabulary, or a genre (narrative, persuasive, informative, etc.) --- not handwriting). 
1.  Conduct a Conference with your Mentor to select students that need assistance in a specific area of language arts (particularly writing, grammar, punctuation, Sentence structure, spelling or genre. Collect a set of papers from these students --- papers do not have to be formal. They could be a free write, journal entry, former assignment, etc. 

2. Review the papers and do a Needs Assessment for the papers- Create a Strengths and needs Chart (This is a needs assessment.) to determine what lesson would be of greatest assistance to the students. 

3. Prepare a lesson plan (Use the Madeline Hunter format) with TEK(s) and activity(s). It should require the students to create some language arts product-i.e. write a poem, story, letter, four kinds of sentences implementation of specific conventions elements. Share the lesson with the mentor teacher for approval.

4. Conduct the lesson with the students. 

5. Collect and assess the student work. 

6. Develop a strengths and needs chart that reflects a result of your lesson. What do you notice now? This is the assessment for the work. 

7. Provide feedback to students (if you did the whole class, choose 2-3 students to talk to about their work. 

8. Written Reflection of your learning.

  **You will turn in the following:

1. Lesson plan

2. Copies of the student work you assessed --- pre and post lesson

3. Strength and Needs Chart --- pre and post lesson

4. Written reflection of what you learned as a result of writing lesson plans, teaching, assessing, and conferring with the students. Be sure to talk about what you learned, mentor feedback, and changes in the student work. The language that you used with your students, mentor and reflection should to ideas in Choice Words.

Hunter Method
Teacher:
Subject Area:
Grade Level:
Lesson Title:
Objectives (Write 2-5 objectives stating expected learner outcomes TEKS.):
Materials/Resources Needed:
Anticipatory Set (List specific statements or activities you will use to focus students on the lesson for the day. This should activate student knowledge related to the objectives.):
Objective/Purpose (For the student's benefit, explain what students will be able to do by the end of the lesson and why these objectives are important to accomplish.):
Input (What information is essential for the student to know before beginning and how will this skill be communicated to students?):
Model (If you will be demonstrating the skill or competence, how will this be done? This is what the TEACHER shows the STUDENTS.):
Check for Understanding (Identify strategies to be used to determine if students have learned the objectives.):
Guided Practice (List activities which will be used to guide student practice and provide a time frame for completing this practice. This is what the TEACHER does WITH the STUDENTS.):
Closure (What method of review and evaluation will be used to complete the lesson?):
Independent Practice (List homework/seatwork assignment to be given to students to ensure they have mastered the skill without teacher guidance. This is what the STUDENT does ALONE to show the TEACHER what s/he has learned.):
Websites you may want to look at for help:http://www.huntington.edu/education/lessonplanning/Hunter. htmlhttp://www.humboldt.edu/~tha1/hunter-eei.html
http://template.aea267.iowapages.org/lessonplan/
We will be fitting this lesson to the College of Education lesson plan shell. I will share the template with you.
THE RUBRIC FOR THIS ASSIGNMENT IS ON TK20. PLEASE GO TO THE SITE TO SEE IT.
	Teacher:
	
	Date:
	
	District:
	
	School:
	

	Subject area:
	
	Grade Level:
	
	Unit Title
	
	Lesson Title:
	

	Purpose and Lesson

	Standard(s):
	Understanding goals(s):
	Essential Question(s):

	Texas Essential Knowledge and Skills and/or English Language Proficiency Standards…
	Students will understand…

	Leading questions, questions that address the heart of the discipline, questions that provoke interest and thought…

	Student Objectives:
	Assessment of Objectives:
	Madeline Hunter Lesson Plan with timeline and specified grouping

	Students will be able to…
	How will you know if students have met the objectives (formal/informal)?
	Review:(xx min, grouping)

Anticipatory Set:(xx min, grouping)

Input and Modeling:(xx min, grouping)

Checking for Understanding:(xx min, grouping)

Guided Practice: (xx min, grouping)

Closure: (xx min, grouping)

Independent Practice: (xx min, grouping)

	Language Modifications
	Special Needs Modifications
	Materials & Resources:
	Technology:

	
	
	List all materials and resources needed for the lesson…
	List all technology used in the lesson…

	Reflection Attached on Lesson Plan Construction 

	What worked:
	Improvements:
	Overall Implications for your teaching:

	What parts of the lesson led to engagement and student learning? N/A
	How can you increase student learning, engagement, etc., next time you teach this lesson? N/A
	What did you learn from teaching this lesson that can apply to other lessons? N/A


Robert Marzano’s Nine Instructional Categories

This activity will be based on the research in Classroom Instruction That Works: Research-based Strategies for Increasing Student Achievement by R. J. Marzano, D.J. Pickering, and J.E. Pollock.
Directions:

1. Research using the internet or Robert Marzano’s books on instructional strategies.  Write a paragraph or two summarizing what you learned about each of the nine instructional categories.  Be sure you understand the instructional categories before doing the observations.  Some suggested internet sources can be found at the website below:

http://classroom.leanderisd.org/webs/marzano/
2. Observe a class for several days and script what happens in the classroom.  Then complete the Instructional Strategies Chart.

(See next page.)

3. Write a one to two page reflection and be prepared to discuss the results in class.   Some possible questions to think about in completing your reflection are listed.

Were some instructional strategies more effective in certain subject areas?

Were some instructional strategies more effective with students from different backgrounds?

Were some instructional strategies more effective with different aptitude?

Did the students learning styles preference play a part in the effectiveness of the instructional strategies?

Did the teacher continue to utilize a strategy that was not as effective as she would have liked?

Did the students react negatively to any strategies?

What other conclusions did you draw concerning the instructional strategies?

4. Turn in the following items:

· Script from observation (It may be handwritten, and I don’t expect it to be neat.  I know you will be writing quickly.)

· Chart (I suggest you pull it to your desktop on your computer.  Then enter the information.)

· Reflection (Please type on your computer
Marzano Assignment
	Time
	Subject/

Activity
	General Instructional

Category
	Specific Behaviors Observed

	9:15 -  9:45
	Reading
	Letter Identification
	Nonlinguistic representation

[“John , you matched the picture with the correct letter. Thanks for being a good thinker.”]

	10:00 – 10:45
	Reading
	Literature Circles – reading comprehension
	Cooperative groups [Teacher put students into specific groups, provided specific outcomes, and gave each member a specific job.]

Setting Objectives [ teacher expects each student to make a text to self and a text to world connection. 

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	


TENTATIVE CLASS SCHEDULE – IN-CLASS AND OUT OF CLASS

CW = Choice Words   (Johnston)        TW = Teaching Writing (Tompkins)

	Class meeting
	In- Class Work
	Assignments FOR NEXT TIME

	Week 1
	Introductions – Cards

Wilfrid Gordon McDonald Partridge
Syllabus discussion –

Community Building Activity

   Writer’s Notebook – what is a writer’s notebook?

Minilesson – Writing Life Map (Paper Draft)- why do I write the way I write? What is a writer?
	Read TW - Chapters 1, 2, and 3 –

       Make a list (typed) of the 20 most important ideas related to writing due next week. Be prepared to talk about why each of these is important. 

Read CW – Chapter  7 – On paper, typed, bring 1 Sentence, 1 phrase and 1 word to share

Bring your 5 items from Wilfrid Gordon McDonald Partridge --- Write about each one in your Writer’s Notebook

	Week 2
	CW - “Jazzin” the Text

Community Building Activity – Memory share

TW – How do questions drive my learning? Discussion and Inquiry Development

Mini lesson – Write Like – How can I use other’s work to build my writing repertoires?  “Where I’m From”

     Draft

Using Music to Infuse Tone in Writing
	Read TW – Chapter  12 – how do ideas in this chapter help you think about your “Becoming a Teacher Assignment?”

Bring your narrowed list of 10 important ideas (typed) for your inquiry

Read CW – Chapters 1 and 8 -- Bring a typed list of 10 important vocabulary words from these chapters. 

Bring draft of Writing Life Map and Where I’m From

	Week 3 
	CW --- Vocabulary discussion using Vocab Words

TW – Writing Process --- what does it look like and how does it connect to research questions?

Mini-lesson – Genre --- What are purposes for writing and what are the characteristics of the genres usually associated with the purpose?

Content Writing Genre  -- Use genre list to identify specific genre
Drafting --- work on Where I’m From and Writing Life Map – Teacher confers with students


	Read TW – Chapter 4 – How can we assess so that students will revise?

CW – Chapter 2 – Noticing and Naming – Read before you go to your school and make a mental note of how your mentor uses some of these ideas.

Finalize Writing Life Map – load to site
Bring draft of where I’m From

	Week 4
	TW – Assessing Student Work – use T-chart format

CW – Noticing and Naming --- Responding to Others – Mini- Lesson --- How do we respond to others so they will hear us?

Writing Life Maps – Work time and load

Intro Bloom’s Questioning assignment --- How do we help our students become strategic thinkers?

Science/Social Studies Cards to investigate genres and develop questions.

	Revise Where I’m From – and bring draft to next class

CW – Read Chapters 3 and 4

Bring list of questions from TW


	Week 5
	CW --- Teacher Statement Activity – What teachers say and how it makes a difference

Mini-lesson – How does Word Choice make a difference? – refer to GEL poem and words that make a difference – 

TW – Annotations – How can annotations help to build my knowledge so that I am prepared to write a paper? 

Find Someone Who – Writing Life Map Video 


	Complete Bloom’s Assignment

Study Chapter 4 to be prepared for the Assessment test

   What should you know? Parts of speech, sentence structure, sentence variation, ways to grade, spelling,  the purposes of formal and informal assessment, how to notice and name elements of student writing --- strengths and needs, how and why we confer

	Week 6
	TW --- Test over Assessment Chapter

Introduce --- How can I teach writing so it will make a difference in my students’ writing?

     Teach a Writing Lesson Assignment

Mini- lesson --  When I create a piece of writing , how can I change it to a different genre? Use Where I’m From draft(Storyboard )

Poetry Performance
Content Area Book Browsing to determine classroom usage
	Final Where I’m From --- you need all drafts, your various genres, and to be prepared to share in class

Develop -  2 annotations for your annotated Bib

Talk with Mentor about Teach a Writing 

	Week 7
	Read Around --- Each person will read the final draft of their writing.

Mini-lesson – In what ways can I create Voice/tone  in writing?

Multigenre Research Design – How can I organize my research questions, use appropriate sources, and develop effective genres so that I have an effective Project?

Browse Content Area Websites 

	Create T-chart – from writing samples

Final list of questions --- bring any sources that you may have gathered for your project.

CW – Read Chapter 5

Draft your RAFT for your Multigenre Research

	Week 8
	 Work on Annotations. Complete annotations and send to instructor. 

Complete Bloom’s Assignment
	Observation and Marzano assignment. Work on this during observation.


	Week 9
	CW – In what ways can a teacher expand student thinking to help them “see” something differently?

Mini-lesson – Writing through Analogy 

Science and Poetry

Content Area Lesson Plans --- Explore Content LP to determine effectiveness
Teach a Writing Lesson – Review plan


	Develop your plan for teach a writing lesson and bring to class

3 annotations for Multigenre Research Due

Draft of Personal Writing #2

	Week 10
	Mini-lesson – Blueprinting – Writing from a Family/personal  Experience 

Writing a Research Paper – how do I put other’s ideas into my own words? 


	Draft your Family experience

Get organized with your MGP pieces

Marzano Due

	Week 11
	Mini-lesson – Exploding the Moment

Response group – Using through the Senses 


	Content Lesson Plan Critique DUE

Revise Draft of Personal piece of Writing

	Week 12
	Mini-lesson – Sentence Structure and variation

Writing For Thinking in Math 

Multigenre
	Teach a Writing Lesson DUE


	Week 13
	Research during class for MGP

Writing and the Arts 

Work on format
	

	Week 14
	Read Around / Multigenre highlights 
	

	Final
	Writer’s Notebook Review
	


