PAGE
7

EDSE 4000 CLASSROOM INTERACTIONS
UNT

Syllabus

Catalog Description: Principles of delivering effective instruction in various formats (lecture, lab activity, and collaborative settings). Examination of gender, class, race and culture in mathematics and science education. Overview of policy related to mathematics and science education.
Learning Objectives: Through this course, students should

· Discuss and critique the merits of multiple models of teaching (including direct instruction, inquiry teaching, and use of small groups), understand what each model requires of teachers, and evaluate research results on best teaching practices. Domain I: Competency 003; Domain III: Competency 007; Domain IV: Competency 12 H
· Observe and analyze (1) how teachers can set the task, (2) what students understand about the task, and (3) how students' conceptual knowledge can be built using a variety of instructional strategies, based on evidence from student artifacts. Domain I: Competency 003 & 004; Domain II: Competency 005, 006; Domain III: Competency 007; Domain IV: Competency 12 G-I
· Plan and teach, with a small group of peers, multi-day high school mathematics or science lessons on an assigned topic. Domain I: Competency 002, 003, 004; Domain II: Competency 005, 006; Domain III: Competency 007, 008,010
· Observe and analyze unedited videotapes of instruction in mathematics and science for evidence of effective instructional strategies and student learning. Domain I: Competency 002, 004; Domain IV: Competency 12 G-I
· Observe and analyze classroom instruction with regard to equitable and diverse instructional approaches that afford all students an opportunity to learn. Domain I: Competency 002, 004; Domain II: Competency 005, 006
· Demonstrate familiarity with several relevant teaching technologies (presentation software, computer simulation software, graphical analysis and representation software) and analyze how technology can affect classroom interactions. Domain I: Competency 003; Domain III: Competency 009 E
· Prepare a significant portion of their preliminary portfolios and demonstrate beginning competency with the majority of the proficiencies in the Teacher Development Rubric. Domain IV: Competency 12 I
Competency 2: The teacher understands student diversity and knows how to plan learning experiences and design assessments that are responsive to differences among students and that promote all students’ learning.
Competency 3: The teacher understands procedures for designing effective and coherent instruction and assessment based on appropriate learning goals and objectives.

Competency 4: The teacher understands learning processes and factors that impact student learning and demonstrates this knowledge by planning effective, engaging instruction and appropriate assessments.

Competency 5: The teacher knows how to establish a classroom climate that fosters learning, equity and excellence and uses this knowledge to create a physical and emotional environment that is safe and productive.

Competency 6: The teacher understands strategies for creating an organized an productive learning environment and for managing student behavior.

Competency 7: The teacher understanding and applies principles and strategies for communicating effectively in varied teaching and learning contexts.

Competency 8: The teacher provides appropriate instruction that actively engages students in the learning process.

Competency 9: The teacher incorporates the effective use of technology to plan, organize, deliver and evaluate instruction for all students.
Competency 12: The teacher enhances professional knowledge and skills by effectively interacting with other members of the educational community and participating in various types of professional activities.

Required Text:
Marazano, R.J., Pickering, D.J., & Pollock, J.E. (2001). Classroom Instruction that Works: Research-Based Strategies for Increasing Student Achievement. McRel: Upper Saddle River, NJ.

Course Requirements:

Assignments:

(A) Active Participation - This grade is based upon student attendance, readings, and contribution to in-class and online discussions. This includes professionalism in the classroom as evidenced by effective collaboration with and communication with teaching partners as well as professional feedback to peers Excessive absences and lack of contribution affect this portion of your grade. You are expected to attend every class meeting. See Class Policies for more details. TExES PPR: DI:C002:B,D,E,G; C003:E; C004:B DII: C005:E; C006:A,B; DIII: C007:A, D; C009: F; C010:A
(B) Class Assignments – Throughout the semester written assignments are given that relate to the topic of the class and support the field experience. TExES PPR: DI:C002:B,D,E; C003:A,D,E; C004:B DII: C
(C) Course Readings-Discussion Groups - A significant aspect of this course is to read and engage in the professional literature, and research in mathematics and science education that explores and explains what it means to teach to young learners based on reform methods. Because many of us have limited experiences as students in classrooms based on reform methods, it is often difficult to consider how to teach in this manner. To consider these changes in pedagogical strategies, each week that a reading assignment is due, part of class time will be dedicated to group discussions. Groups will be determined the first week of class, but the instructor reserves the right to change them if issues occur. The roles for each group member will alternate each week. Rubrics will be collected by the quizzer at the end of each discussion and recorded as part of the weekly grade for this category. More information about this assignment is available on Blackboard. TExES PPR: DIII: C007:D; C012:H
(D) Professionalism -- This grade is based upon student professionalism in the field as evidenced by arriving to teach on time with prepared materials. Also, this included professional and timely communication with mentor teachers and instructors regarding field experiences (i.e. lesson plans, observations). Professionalism in the classroom as evidenced by effective collaboration with and communication with teaching partners as well as professional feedback to peers is incorporated as Active Participation (See A above). TExES PPR: C012:I
(E) Teacher Interview/Observations –These field experience assignments provide the opportunity to connect with your mentor and the students in the classroom in relation to the teaching of mathematics and science. TExES PPR: DI: C003:A,B; C004:J,M DII: C005:C; C006:A
(F) Lesson Plans – It is essential to connect theory and practice within the teaching of mathematics and science. Thus, you will be asked to assist in implementing, leading, and/or planning for activities and lessons within the mathematics or science for the classes you are assigned using standards-based resources, district curriculum, input from your mentor teacher, and this course instructor. The lessons from teaching will include a detailed 5E lesson plan, sample instructional materials, and use of multiple assessment tools is required. Instruction should reflect approaches supported by this course. Final Lesson plan is due 48 hours in advance of teach date (excludes Saturday and Sunday). TExES PPR: DI:C002:A,B,E,G; C003:A-F,H; C004:A,E-H, L,N DII: C005:A-G; C006:B,C; DIII: C007:A-C; C008: A-F; C010:B,C
(G) Analysis of Teach -- The primary goal of this assignment is for you to demonstrate that you are able to analyze student artifacts in support of contentions about student learning for the first lesson taught. Secondary goals include giving you practice in describing your teaching and results thereof in writing, and having you reflect on the outcomes of your teaching. This assignment is submitted to TK-20. TExES PPR: DI:C002:A; C004:J; DIII: C007:C; C010:E; C012: I
Tests/Exams

(H) Final exam (Video Analysis paper and presentation) - You are to conduct an analysis of your teaching video and report your results in a paper. In addition, you present your results to your classmates. This assignment is submitted to TK-20. TExES PPR: DI:C002:A; C004:J; C005C; DIII: C010:E; C012: I
Evaluation and Grading System:

Grades will be based on
	Assignment
	Points
	Grading Scale (points)

	A. Active Participation
	10%
	90 – 100% = A

	B. Class Assignments
	10%
	80 – 89 %= B

	C. Course Readings-Discussion Group
	10%
	70 – 79% = C

	D. Professionalism
	 7%
	60 – 69% = D

	E. Teacher Interview/Observations
	15%
	0-59% = F

	F. Lesson Plans
	15%
	

	G. Analysis of Teach
	10%
	
	3.

	H. Final Exam
	23%
	
	

	Total
	100%
	

Schedule:
	Class Meeting
	Topic
	Assignment (Reading, Papers, etc.)
	PPR Descriptive Statements

	1
	Course Intro; PPR pre-assessment
	All: Manoucheri & Lapp (2003)
	

	2
	Teacher-content interaction: knowledge packages, pedagogical content knowledge
	All: Ball and Cohen (1996)

Math: Schoenfeld (1988)

Science: McDermott (1991)

	D I: C004 M

	3
	Instructional Models
	All: Chapter 8 & 17 Joyce et. al (2009)

Math: Gerver and Sgroi (2003)

Science: Fay and Bretz (2008)

	D I: C004 A,B

	4
	5E Lesson Analysis

	All: Bybee et. al (2006); Prince and Felder (2007); and Marazono Chapter 8
	D I: C004 F

	5
	Assessment in a learner-centered classroom
	All: Popham (2008); Heritage (2007)

Math: Kastberg (2003)

Science: Bednarski & Holt (2007)
	D I: C003 A, D; C004 L; D III: C010 A-C

	6
	Equity awareness
	All: Chapter 20 Joyce et. al (2009)

Math: Boaler (2002)

Science: Curry et al. (2006)
	D I: C002 A-E, G: C004 N

	7
	Mentor Match Meeting (Required)
	Receive lesson topic for Teach 1
	D IV: C012 H

	8
	Lesson Planning Lab
	Teacher Interview Materials Due
	

	9
	Effectively teaching English language learners
	Math: Brown et al. (2009) and Hoffert (2009)

Science: Edmonds (2009)
	D I: C002 A-E, G

	10
	Lesson Planning Lab
	Observation 1 Materials Due
	

	11
	Facilitating cooperative learning
	All: Marzano et al.: Chapter 7

Math: Sutton (1992)

Science: Lin (2006)
	D I: C004 G; D II C006 B

	12
	Facilitating Cooperative Learning (continued)
	Observation 2 Materials Due
	D I: C004 G; D II C006 B

	13
	Lesson Planning lab
	
	

	14
	Lesson Planning lab
	
	

	15
	Questioning strategies: frameworks for analysis
	All: Chin (2006)

Math: Chappell & Thompson (1999)

Science: Barden (1995)
	D III: C007 B

	16
	Questioning strategies (continued)
	Teach 1 Analysis Due on TK-20
	D III: C007 B

	17
	Lesson Planning lab

Midterm Course Evaluation
	
	

	18
	Spring Break
	
	

	19
	Lesson Planning Lab/Video Analysis Project Introduction
	Observation 3 Materials Due
	

	20
	Facilitating discussion
	Math: Sherin (2000)

Science: Shwartz et al (2009)
	D III: 008 A

	21
	Lesson Planning Lab
	
	

	22
	Lesson Planning Lab
	
	

	23
	Designing for engagement
	All: Marzano et al.: Chapter 6 & 8 and

Math: Marrongelle (2005)

Science: Vasquez-Mireles & West (2007)
	D III: C008 A-C, G

	24
	Lesson Planning Lab
	
	

	25
	*Using Technology Effectively
	Math: Quesada and Maxwell (1994)

Science: Stahley (2006) and Scribner-MacLean et al (2006)
	D III: C009 E

	26
	*Nature of Science simulation
	All: McComas (2004)

Math: Connery (2007)

Science: Lederman and Lederman (2004)
	

	27
	*Culture, race, and gender issues in the classroom
	All: Sadker (2000)

Math: Lesser (2000)

Science: Bardwell & Kincaid (2005)
	D I: C002 A-E, G: C004 N

	28
	*Developing profound understanding
	Math: Manoucheri & Lapp (2003)

Science: Dorough & Rye (1997)
	D I: 004 A, B, E-H, J-N

	29
	Debrief/analysis of Teach 2
	
	

	30
	Video analysis project
	
	

	31
	Video analysis project; reliability check
	
	

	32
	Video analysis project; informal presentations of preliminary results
	
	

	33
	Video analysis project; informal presentations of preliminary results; Course wrap-up
	Video Analysis Project Due on TK-20
	

Class Policies:
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.”

Observation of Religious Holidays: If you plan to observe a religious holy day that coincides with a class day, please notify your instructor as soon as possible.

Videotaping: Videotaping in the K-12 classroom is for educational purposes only. Posting any portion of a video for non-educational purposes is in violation of the FERPA Act and could have legal consequences.

Academic Integrity: 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.

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 classroom, labs, discussion groups, field trips, etc.” See www.unt.edu/csrr.

Attendance: Attendance and punctuality are expected in this course. Daily roll will be taken. Tardiness and absences will count toward final grade reduction. Three tardies = 1 absence; 3 absences = one final grade lowered, 4 absences = two final grades lowered, 5 absences = three final grades lowered, 6 absences = failure in the class.
Eagle Connect: All official correspondence between UNT and students is conducted via Eagle Connect and it is the student's responsibility to read their Eagle Connect Email regularly.

Cell Phones and Laptop: Students should turn off cell phones when they are in class unless the phones are being used for learning activities associated with the course.

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.

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.

TK20: Some undergraduate and graduate education courses require assignments that must be uploaded and assessed in the UNT TK20 Assessment System. This requires a one-time purchase of TK20, and student subscriptions are effective for seven years from the date of purchase. Please go to the following link for directions on how to purchase TK20: http://www.coe.unt.edu/tk20. Announcements regarding TK20 will also be posted on this website.

Comprehensive Arts Program Policy. The Elementary Education program area supports a comprehensive arts program to assist preservice and inservice teachers to design and implement curricular and instructional activities which infuse all areas of the arts (visual, music, theater, and movement) throughout the elementary and middle school curriculum.

Technology Integration Policy. The Elementary, Secondary, and Curriculum & Instruction program areas support technology integration to assist preservice and inservice teachers to design and implement curricular and instruction activities which infuse technology throughout the K-12 curriculum.

TExES Test Preparation. To meet state requirements for providing 6 hours of test preparation for teacher certification candidates, the UNT TExES Advising Office (TAO) administers the College of Education TExES Practice Exams. Students who want to take a practice exam should contact the TAO (Matthews Hall 103). Students may take up to two exams per session that relate to their teaching track/field at UNT. Students should also plan accordingly, as they are required to stay for the entire testing period. Current students must meet the following criteria in order to sit for the TExES practice exams: Students must (1) be admitted to Teacher Education, (2) have a certification plan on file with the COE Student Advising Office, and (3) be enrolled in coursework for the current semester. For TExES practice exam registration, go to: http://www.coe.unt.edu/texes-advising-office/texes-practice-exam-registration. If you need special testing accommodations, please contact the TAO at 940-369-8601 or e-mail the TAO at coe-tao@unt.edu. The TAO website is www.coe.unt.edu/texes. Additional test preparation materials (i.e. Study Guides for the TExES) are available at www.texes.ets.org.

“Ready to Test” Criteria for Teacher Certification Candidates . Teacher certification candidates should take the TExES exams relating to their respective certification tracks/teaching fields during their early-field-experience semester (i.e. the long semester or summer session immediately prior to student teaching).
Six Student Success Messages. The Department of Teacher Education & Administration supports the six student success messages on how to succeed at UNT: (1) Show up; (2) Find support; (3) Take control; (4) Be prepared; (5) Get involved; and (6) Be persistent. Students are encouraged to access the following website: https://success.unt.edu. The site contains multiple student resource links and short videos with student messages.

Conceptual Framework: The Educator as Agent of Engaged Learning
Improving the quality of education in Texas schools and elsewhere is the goal of programs for the education of educators at the University of North Texas. To achieve this goal, programs leading to teacher certification and advanced programs for educators at the University of North Texas (1) emphasize content, curricular, and pedagogical knowledge acquired through research and informed practice of the academic disciplines, (2) incorporate the Texas Teacher Proficiencies for learner-centered education, (3) feature collaboration across the university and with schools and other agencies in the design and delivery of programs, and (4) respond to the rapid demographic, social, and technological change in the United States and the world.

The educator as agent of engaged learning summarizes the conceptual framework for UNT's basic and advanced programs. This phrase reflects the directed action that arises from simultaneous commitment to academic knowledge bases and to learner centered practice. "Engaged learning" signifies the deep interaction with worthwhile and appropriate content that occurs for each student in the classrooms of caring and competent educators. "Engaged learning" features the on-going interchange between teacher and student about knowledge and between school and community about what is worth knowing. This conceptual framework recognizes the relationship between UNT and the larger community in promoting the commitment of a diverse citizenry to life-long learning. In our work of developing educators as agents of engaged learning, we value the contributions of professional development schools and other partners and seek collaborations which advance active, meaningful, and continuous learning.

Seeing the engaged learner at the heart of a community that includes educators in various roles, we have chosen to describe each program of educator preparation at UNT with reference to the following key concepts, which are briefly defined below.

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

2. Knowledge of teaching and assessment refers to the ability of the educator to plan, implement, and assess instruction in ways that consistently engage learners or, in advanced programs, to provide leadership for development of programs that promote engagement of learners.

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

4. Encouragement of diversity refers to the ability of the educator to appreciate and affirm formally and informally the various cultural heritages, unique endowments, learning styles, interests, and needs of learners.

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

6. Engaged professional learning refers to the educator's commitment to ethical practice and to continued learning and professional development.

Through the experiences required in each UNT program of study, we expect that basic and advanced students will acquire the knowledge, skills, and dispositions appropriate to the educational role for which they are preparing or in which they are developing expertise.

A broad community stands behind and accepts responsibility for every engaged learner. UNT supports the work of PreK-16 communities through basic and advanced programs for professional educators and by promoting public understanding of issues in education.

This course syllabus is intended to be a guide and may be amended at any time by the instructor.

