EDUC 302: Methods and Materials for Teaching Reading I

Spring Semester 2017

The brain remembers what the heart cares about. ~Hobbs

Course Information

Instructor: Dr. Fernholz Section 3: Monday & Wednesday 8:00-9:15 CPS 322

Email: lfernhol@uwsp.edu Phone: 608.385.1175 (c)

Office Hours: Mon. & Wed. 9:30 – 11:30 [CPS 454] or by appointment!

Course Description

This course introduces preservice teachers to sustainable literacy and learning practices to care for the individual talents, needs and life experiences all children. In authentic activities, this course satisfies the state mandate for phonics instruction. Starting week 4, Monday's class continues to meet on campus whereas Wednesday's class meets at the Literacy Lab in St. Stan's Elementary School. Along with the two class meetings per week, an *additional* **10-hour practicum** (2 days per week) during **weeks 4-13** is required. We are **GUESTS** of St. Stan's Elementary School; preservice teachers are expected to act in a professional manner always (e.g., name badge, phones off, enter quietly, appropriate dress). Course learning outcomes, based on the INTASC Standards, are framed in Danielson's Framework for Teaching (DFFT)—a recognized protocol that evaluates classroom teachers across the nation. The **edTPA** student teaching assessment is based on Danielson's work. The CCSS-ELA student standards support planning and instruction in the practicum. In this course, the UWSP PEP Teacher Candidate & EDUC 302 **dispositions** provide the professional lens to document and nurture teaching and learning behaviors (Appendix E).

FoRT Lab

The FoRT Lab is a required component of this course (Assignment 4). Lab facilitators provide participants with FoRT preparation activities related to EDUC 302 content and beyond. **Participants are required to purchase** Yaeger's *Foundations of Reading Study Guide*, attend lab sessions **weeks 4-13** (February 13-April 28th), actively participate and respectfully engage with the lab instructor and peers always. A Code of Conduct is signed at the first lab session. The code of conduct outlines specific professional dispositions and requirements for a successful lab experience.

Teacher Materials

- Pinnell, G. & Fountas, I. (2011). *The continuum of literacy learning. Grades PreK-8. A guide to teaching.* (2nd ed.). Portsmouth, NH: Heinemann. **Textbook Rental**
- Serravallo, J. (2015). *The reading strategies book: Your everything guide to developing skilled readers*. Portsmouth, NH: Heinemann. **Textbook Rental**
- Richardson, J. (2009). *The next step in guided reading K-8: Focused assessments and targeted lessons for helping every student become a reader*. New York, NY: Scholastic. **Required Purchase**
- Cate, C. L., Fernholz, L. D. & Armstrong, J. E. (2017). *Absolutely NOT another reading test study guide: Cultivating knowledge of responsive literacy practices to get ready to teach and pass the FoRT.* Burlington, WI: B. A. Diggers LLC & Minuteman Press. (available spring 2017) **Optional Purchase**

Course/University Policies

ATTENDANCE. Email the professor prior to missing a class. With all absences, it is your responsibility to have a friend take notes for you, grab handouts, etc. 1 absence–0 Points, 2 absences—5 Points deducted, 3 absences—10 points deducted, more than 3 classes—meeting schedule and documented, points deducted according (e.g., instructor's discretion, student's situation). If there is an unforeseen circumstance (e.g. funeral) documentation is necessary and late assignments/missed class hours is the responsibility of the student. RECEIVE a C- or better in this course as outlined in the Teacher Certification/Academic Standards as required for teacher certification (See UW-Stevens Point catalog). Failure to earn a C- or higher will result in the student needing to repeat the course. LATE WORK. Points are deducted for late work (instructor's discretion).

DISPOSITIONS. The instructor is obligated to notify the appropriate faculty members, and in certain cases the SOE Dean, if there is a concern with a preservice teacher's dispositions. With that concern, the student's grade may be affected (instructor's discretion).

PARTICIPATION. Learning how to teach reading requires that preservice teachers READ course materials PRIOR to class sessions; complete all individual/group assignments on time; engage in respectful conversations, and use electronic devices only for class-related activities (cell phones are put away during practicum and course meetings).

UWSP BILL of RIGHTS & RESPONSIBILITIES. Each student has the opportunity to succeed, a set of expectations have been developed for all students and instructors and is available @ http://www.uwsp.edu/stuaffairs/Pages/rightsandresponsibilites.aspx. Also included are polices regarding academic misconduct found @ http://www.uwsp.edu/stuaffairs/Documents/RightsRespons/SRR-2010/rightsChap14.pdf.

Americans with Disabilities Act is a federal law requiring educational institutions to provide reasonable accommodations for students with disabilities. For more information go to http://www.uwsp.edu/stuaffairs/Documents/RightsRespons/ADA/rightsADAPolicyinfo.pdf If you have a disability and require classroom and/or exam accommodations, please register with the Disability Services Office and then contact the instructor at the beginning of the course. For more information, go to http://www4.uwsp.edu/special/disability/

InTASC Standards DFFT

The teacher understands how learners grow & develop, recognizing that patterns of learning and development vary individually within and across the cognitive. Inquisitie, social, emotional, and physical areas, and designs & implements developmentally appropriate and challenging learning experiences. ### 22. Learning Differences The teacher uses understanding of individual differences, diverse cultures, & communities to ensure inclusive learning environments that enable each learner to meet high standards. ### 31. Learning Darwinonment The teacher uses understanding of individual differences, diverse cultures, & communities to ensure inclusive learning environments that enable each learner to meet high standards. ### 31. Learning Darwinonment The teacher works w/ others to create environments that support individual/collaborative learning that encourages positive social interaction, active engagement in learning/self T motivation. ### 44. Content Knowledge The teacher understands the central concepts, tools of inquiry, and structures of the discipline(s) he or she teaches and creates learning experiences that make the discipline accessible & meaningful for learners to assure mastery of the content. #### 45. Application of Content The teacher understands how to connect concepts & use differing perspectives to engage learners in critical thinking. creativity, & collaborative problem solving to real local/global issues. #### 64. Assessment ### 54. Assessment ### 64. Assessment ### 65. Assessment ### 65. Assessment ### 66. Ass		I 1 1		
individually within and across the cognitive, linguistic, social, emotional, and physical areas, and designs & implements developmentally appropriate and challenging learning experiences. #2: Learning Differences The teacher uses understanding of individual differences, diverse cultures, & communities to ensure inclusive learning experiences. #3: Learning Environment that enable each learner to meet high standards. #3: Learning Environment that enable each learner to meet high standards. #3: Learning Environment The teacher works w/ others to create environments that support individual/collaborative learning that encourages positive social interaction, active engagement in learning/self T motivation. #4: Content Knowledge The teacher understands the central concepts, tools of inquiry, and structures of the discipline(s) he or she teaches and creating experiences that make the discipline accessible & meaningful for learners to assure mastery of the content. #5: Application of Content The teacher understands how to connect concepts & use differing perspectives to engage learners in critical thinking. #6: Assessment The teacher understands how to connect concepts & use differing perspectives to engage learners in their own growth, to monitor learner progress, and to guide the teacher's and learner's decision making. #6: Assessment The teacher understands and uses multiple methods of assessment to engage learners in their own growth, to monitor learner progress, and to guide the teacher's and learner's decision making. #7: Planning for Instruction The teacher plans instruction The teacher plans instruction that supports every student in meeting rigorous learning goals by drawing upon knowledge of content areas curriculum, cross-disciplinary skills. & pedagogy, knowledge of learners & the community. #8: Instructional Strategies The teacher engages in ongoing professional learning & uses evidence to continually evaluate his/her practice. ##7: Professional Learning and Ethical Practice Domain 4: Professiona	#1. Learner Development	Domain 1: Planning and Preparation		
developmentally appropriate and challenging learning experiences. ### 22. Learning Differences The teacher uses understanding of individual differences, diverse cultures, & communities to ensure inclusive learning to the teacher uses understanding of individual differences. diverse cultures, & communities to ensure inclusive learning to the teacher uses understanding of individual differences. diverse cultures, & communities to ensure inclusive learning to the teacher uses understanding of individual differences. diverse cultures, & communities to ensure inclusive learning to the teacher understanding of individual differences diverse cultures, & communities to ensure inclusive learning to the teacher understanding of others to create environments that support individual/collaborative learning that encourages positive social interaction, active engagement in learning/self T motivation. ### 44: Content Knowledge The teacher understands the central concepts, tools of inquiry, and structures of the discipline(s) he or she teaches and creates learning experiences that make the discipline accessible & meaningful for learners to assure mastery of the content. ### 55: Application of Content The teacher understands how to connect concepts & use differing perspectives to engage learners in critical thinking. ### 55: Application of Content The teacher understands and uses multiple methods of assessment to engage learners in their own growth, to monitor learning structures in Learning for Instruction #### 66: Assessment #### 66: Assessment ### 66: Assessment ### 66: Assessment ### 67: Planning for Instruction The teacher understands and uses multiple methods of assessment to engage learners in their own growth, to monitor learning students in Learning structures are understands and uses multiple methods of assessment to engage learners in their own growth, to monitor learning in the teacher's and learner's decision making. #### 70: Planning for Instruction #### 70: Planning for Instruction #### 70: Planning fo				
### Part Content Knowledge ### Content Knowledge #### Content Knowledge ##### Content Knowledge ###################################				
#2: Learning Differences The teacher uses understanding of individual differences, diverse cultures, & communities to ensure inclusive learning to Domain 1: Planning and Preparation 1b. Demonstrating Knowledge of Students Domain 1: Planning and Preparation 1b. Demonstrating Knowledge of Students Domain 2: Classroom Environment 1b. Teacher works w/ others to create environments that support individual/collaborative learning that encourages positive social interaction. active engagement in learning/self T motivation. #4: Content Knowledge #4: Content Knowledge #4: Content Knowledge #5: Application of Content #6: Assessment The teacher understands how to connect concepts & use differing perspectives to engage learners in critical thinking, creativity, & collaborative problem solving to real local/global issues. #6: Assessment The teacher understands and uses multiple methods of assessment to engage learners in their own growth, to monitor learner progress, and to guide the teacher's and learner's decision making. #7: Planning for Instruction #7: Planning for Instruction #8: Instruction and treation that supports every student in meeting rigorous learning goals by drawing upon laborative in instruction #8: Instruction and preparation 1b. Demonsorating knowledge of Students in Learning Domain 1: Planning and Preparation 1b. Demonsorative problem solving to real local/global issues. #6: Assessment The teacher understands and uses multiple methods of assessment to engage learners in their own growth, to monitor 1beam preparation 1beam prepa	developmentally appropriate and challenging learning experiences.			
### Learning Differences The teacher uses understanding of individual differences, diverse cultures, & communities to ensure inclusive learning environments that enable each learner to meet high standards. ### Learning Environment The teacher works w/ others to create environments that support individual/collaborative learning that encourages positive social interaction, active engagement in learning/self T motivation. #### Content Knowledge The teacher understands the central concepts, tools of inquiry, and structures of the discipline(s) he or she teaches and creates learning experiences that make the discipline accessible & meaningful for learners to assure mastery of the content. #### Content Knowledge The teacher understands the central concepts, tools of inquiry, and structures of the discipline(s) he or she teaches and creates learning experiences that make the discipline accessible & meaningful for learners to assure mastery of the content. #### Content Knowledge The teacher understands how to connect concepts & use differing perspectives to engage learners in critical thinking, creativity, & collaborative problem solving to real local/global issues. ###### Content Knowledge of Content & Pedagogy The teacher understands and uses multiple methods of assessment to engage learners in their own growth, to monitor learner progress, and to guide the teacher's and learner's decision making. ###################################				
The teacher uses understanding of individual differences, diverse cultures, & communities to ensure inclusive learning environments that enable each learner to meet high standards. #3: Learning Environment The teacher works w/ others to create environments that support individual/collaborative learning that encourages positive social interaction, active engagement in learning/self T motivation. #4: Content Knowledge of Students of Domain 2: Classroom Environment of respect & rapport Domain 3: Instruction 3c: Engaging students in learning The teacher understands the central concepts, tools of inquiry, and structures of the discipline(s) he or she teaches and creates learning experiences that make the discipline accessible & meaningful for learners to assure mastery of the content. #5: Application of Content The teacher understands how to connect concepts & use differing perspectives to engage learners in critical thinking, creativity, & collaborative problem solving to real local/global issues. #6: Assessment The teacher understands and uses multiple methods of assessment to engage learners in their own growth, to monitor learner progress, and to guide the teacher's and learner's decision making. #7: Planning for Instruction Honding for Instruction that supports every student in meeting rigorous learning goals by drawing upon lands and the content areas curriculum, cross-disciplinary skills, & pedagogy, knowledge of learners & the community. #8: Instructional Strategies The teacher understands & uses a variety of instructional strategies to encourage learners to develop deep understandis & uses a variety of instructional strategies to encourage learners to develop deep understandis & uses a variety of instructional strategies to encourage learners to develop deep understandis & uses a variety of instructional strategies to encourage learners to develop deep understandis & uses a variety of instructional strategies to encourage learners of develop deep understandis & uses a variety of instructional strategi	#2: Learning Differences			
any incomments that enable each learner to meet high standards. 33: Learning Environment The teacher works w/ others to create environments that support individual/collaborative learning that encourages positive social interaction, active engagement in learning/self T motivation. 34: Content Knowledge The teacher understands the central concepts, tools of inquiry, and structures of the discipline(s) he or she teaches and creates learning experiences that make the discipline accessible & meaningful for learners to assure mastery of the content. 45: Application of Content The teacher understands how to connect concepts & use differing perspectives to engage learners in critical thinking. creativity, & collaborative problem solving to real local/global issues. 46: Assessment The teacher understands and uses multiple methods of assessment to engage learners in their own growth, to monitor The teacher plans instruction that supports every student in meeting rigorous learning goals by drawing upon knowledge of content areas, curriculum, cross-disciplinary skills, & pedagogy, knowledge of learners & the community. 46: Instruction als trategies The teacher understands & uses a variety of instruction al strategies to encourage learners to develop deep understanding of content areas, curriculum, cross-disciplinary skills, & pedagogy, knowledge in meaningful ways. 46: Professional Learning and Preparation The teacher engages in ongoing professional learning & uses evidence to continually evaluate his/her practice, particularly the effects of his/her choices & actions on others (learners, families, other professionals, and the community). 46: Professional Learning and Professional Responsibilities 46: Professional Responsibilities 46: Professional Responsibilities 46: Professional Responsibilities 46: Professional (Responsibilities) 46: Professional (Responsi				
The teacher works w/ others to create environments that support individual/collaborative learning that encourages positive social interaction, active engagement in learning/self T motivation. #4: Content Knowledge The teacher understands the central concepts, tools of inquiry, and structures of the discipline(s) he or she teaches and creates learning experiences that make the discipline accessible & meaningful for learners to assure mastery of the content. #5: Application of Content The teacher understands how to connect concepts & use differing perspectives to engage learners in critical thinking, creativity, & collaborative problem solving to real local/global issues. #6: Assessment The teacher understands and uses multiple methods of assessment to engage learners in their own growth, to monitor learner progress, and to guide the teacher's and learner's decision making. #7: Planning for Instruction The teacher plans instruction that supports every student in meeting rigorous learning goals by drawing upon knowledge of content areas, curriculum, cross-disciplinary skills, & pedagogy, knowledge of learners & the community. #8: Instruction The teacher understands & uses a variety of instructional strategies The teacher grapes in ongoing professional learning & uses evidence to continually evaluate his/her practice, particularly the effects of his/her choices & actions on others (learners, families, other professionals, and the community). #9: Professional Learning and Ethical Practice The teacher engages in ongoing professional learning & uses evidence to continually evaluate his/her practice, particularly the effects of his/her choices & actions on others (learners, families, other professionals, and the confusional Strategies) #10: Leadership and Collaboration The teacher seeks appropriate leadership roles & opportunities to take responsibilities of the collaboration The teacher seeks appropriate leadership roles & opportunities to take responsibility for student learning, to collaborate with learners,				
#4: Content Knowledge The teacher understands the central concepts, tools of inquiry, and structures of the discipline(s) he or she teaches and creates learning experiences that make the discipline accessible & meaningful for learners to assure mastery of the content. #5: Application of Content The teacher understands how to connect concepts & use differing perspectives to engage learners in critical thinking, creativity, & collaborative problem solving to real local/global issues. #6: Assessment The teacher understands and uses multiple methods of assessment to engage learners in their own growth, to monitor learner progress, and to guide the teacher's and learner's decision making. #7: Planning for Instruction The teacher plans instruction that supports every student in meeting rigorous learning goals by drawing upon thousedge of content areas, curriculum, cross-disciplinary skills, & pedagogy, knowledge of learners & the community. #8: Instructional Strategies The teacher understands & uses a variety of instructional strategies to encourage learners to develop deep understanding of content areas, and their connections, & to build skills to apply knowledge in meaningful ways. #9: Professional Learning and Ethical Practice The teacher engages in ongoing professional learning & uses evidence to continually evaluate his/her practice, particularly the effects of his/her choices & actions on others (learners, families, collaborate with learners, families, collaborate with learners, families, colleagues, other school professionals, & community).	#3: Learning Environment	Domain 2: Classroom Environment		
#4: Content Knowledge The teacher understands the central concepts, tools of inquiry, and structures of the discipline(s) he or she teaches and reather understands the central concepts, tools of inquiry, and structures of the discipline(s) he or she teaches and reather understands the central concepts, tools of inquiry, and structures of the discipline accessible & meaningful for learners to assure mastery of the content. #5: Application of Content The teacher understands how to connect concepts & use differing perspectives to engage learners in critical thinking, creativity, & collaborative problem solving to real local/global issues. #6: Assessment The teacher understands and uses multiple methods of assessment to engage learners in their own growth, to monitor learner progress, and to guide the teacher's and learner's decision making. #7: Planning for Instruction The teacher plans instruction that supports every student in meeting rigorous learning goals by drawing upon knowledge of content areas, curriculum, cross-disciplinary skills, & pedagogy, knowledge of learners & the community. #8: Instructional Strategies The teacher understands & uses a variety of instructional strategies to encourage learners to develop deep understanding of content areas, and their connections, & to build skills to apply knowledge in meaningful ways. #9: Professional Learning and Ethical Practice The teacher engages in ongoing professional learning & uses evidence to continually evaluate his/her practice, particularly the effects of his/her choices & actions on others (learners, families, other professionals, and the community). & adapts practice to meet the needs of each learner. #10: Leadership and Collaboration The teacher seeks appropriate leadership roles & opportunities to take responsibility for student learning, to collaborate with learners, families, colleagues, other school professionals, & community members to ensure learner	The teacher works w/ others to create environments that support individual/collaborative learning that encourages	2a: Creating an environment of respect & rapport		
#4: Content Knowledge The teacher understands the central concepts, tools of inquiry, and structures of the discipline(s) he or she teaches and creates learning experiences that make the discipline accessible & meaningful for learners to assure mastery of the content. #5: Application of Content The teacher understands how to connect concepts & use differing perspectives to engage learners in critical thinking, creativity, & collaborative problem solving to real local/global issues. #6: Assessment The teacher understands and uses multiple methods of assessment to engage learners in their own growth, to monitor learner progress, and to guide the teacher's and learner's decision making. #7: Planning for Instruction The teacher plans instruction that supports every student in meeting rigorous learning goals by drawing upon knowledge of Content areas, curriculum, cross-disciplinary skills, & pedagogy, knowledge of learners & the community. #8: Instructional Strategies The teacher understands & uses a variety of instructional strategies to encourage learners to develop deep understanding of content areas and their connections, & to build skills to apply knowledge in meaningful ways. #9: Professional Learning and Ethical Practice The teacher engages in ongoing professional learning & uses evidence to continually evaluate his/her practice, particularly the effects of his/her choices & actions on others (learners, families, other professionals, and the community), & adapts practice to meet the needs of each learner. #10: Leadership and Collaboration The teacher seeks appropriate leadership roles & opportunities to take responsibility for student learning, to collaborate with learners, families, colleagues, other school professionals, & community members to ensure learners d. Community of the professional learning and Preparation 1a. Demonstrating knowledge of Content area in struction 1a. Demonstrating Nomledge of Energing Domain 3: Instruction 1a. Domain 1: Planning and Preparation 1ft Designing coherent instruc	positive social interaction, active engagement in learning/self T motivation.	Domain 3: Instruction		
The teacher understands the central concepts, tools of inquiry, and structures of the discipline(s) he or she teaches and creates learning experiences that make the discipline accessible & meaningful for learners to assure mastery of the content. #5: Application of Content The teacher understands how to connect concepts & use differing perspectives to engage learners in critical thinking, creativity, & collaborative problem solving to real local/global issues. #6: Assessment The teacher understands and uses multiple methods of assessment to engage learners in their own growth, to monitor learner progress, and to guide the teacher's and learner's decision making. #7: Planning for Instruction The teacher plans instruction that supports every student in meeting rigorous learning goals by drawing upon knowledge of content areas, curriculum, cross-disciplinary skills, & pedagogy, knowledge of learners & the community. #8: Instructional Strategies The teacher understands as wariety of instructional strategies to encourage learners to develop deep understanding of content areas and their connections, & to build skills to apply knowledge in meaningful ways. #9: Professional Learning and Ethical Practice The teacher engages in ongoing professional learning & uses evidence to continually evaluate his/her practice, particularly the effects of his/her choices & actions on others (learners, families, other professionals, and the collaboration The teacher-special professional learning was evidence to continually evaluate his/her practice, 4a. Reflecting on Teaching Professionally 4f. Showing Professional Responsibilities #10: Leadership and Collaboration The teacher-special professional learning with Families of Community with Families of Community with Families and Professional Community with Families 4d. Participating in a Professional Community		3c: Engaging students in learning		
The teacher understands the central concepts, tools of inquiry, and structures of the discipline(s) he or she teaches and creates learning experiences that make the discipline accessible & meaningful for learners to assure mastery of the content. #5: Application of Content The teacher understands how to connect concepts & use differing perspectives to engage learners in critical thinking, creativity, & collaborative problem solving to real local/global issues. #6: Assessment The teacher understands and uses multiple methods of assessment to engage learners in their own growth, to monitor learner progress, and to guide the teacher's and learner's decision making. #7: Planning for Instruction The teacher plans instruction that supports every student in meeting rigorous learning goals by drawing upon knowledge of content areas, curriculum, cross-disciplinary skills, & pedagogy, knowledge of learners & the community. #8: Instructional Strategies The teacher understands as wariety of instructional strategies to encourage learners to develop deep understanding of content areas and their connections, & to build skills to apply knowledge in meaningful ways. #9: Professional Learning and Ethical Practice The teacher engages in ongoing professional learning & uses evidence to continually evaluate his/her practice, particularly the effects of his/her choices & actions on others (learners, families, other professionals, and the collaboration The teacher-special professional learning was evidence to continually evaluate his/her practice, 4a. Reflecting on Teaching Professionally 4f. Showing Professional Responsibilities #10: Leadership and Collaboration The teacher-special professional learning with Families of Community with Families of Community with Families and Professional Community with Families 4d. Participating in a Professional Community	#4: Content Knowledge	Domain 1: Planning and Preparation		
creates learning experiences that make the discipline accessible & meaningful for learners to assure mastery of the content. #5: Application of Content The teacher understands how to connect concepts & use differing perspectives to engage learners in critical thinking, creativity, & collaborative problem solving to real local/global issues. #6: Assessment The teacher understands and uses multiple methods of assessment to engage learners in their own growth, to monitor learner progress, and to guide the teacher's and learner's decision making. #7: Planning for Instruction The teacher plans instruction that supports every student in meeting rigorous learning goals by drawing upon knowledge of content areas, curriculum, cross-disciplinary skills, & pedagogy, knowledge of learners & the community. #8: Instructional Strategies The teacher understands & uses a variety of instructional strategies to encourage learners to develop deep understanding of content areas and their connections, & to build skills to apply knowledge in meaningful ways. #9: Professional Learning and Ethical Practice particularly the effects of his/her choices & actions on others (learners, families, other professionals, and the community). & adapts practice to meet the needs of each learner. #10: Leadership and Collaboration The teacher seeks appropriate leadership roles & opportunities to take responsibilities to collaborate with learners, families, other school professionals, & community members to ensure learner de. Participating coherent instruction 3c: Engaging students in learning Domain 3: Instruction 1f: Designing coherent instruction 3c: Engaging students in Learning 3c. Engaging Students in Learning 3d: Demonstrating Plexibility and Responsibilities 1f: Designing coherent instruction 3c: Engaging students in Learning 3c. Engaging Students in Learning 1f: Designing coherent instruction 1f: Designing coherent instruction 1f: Designing coherent instruction 1f: Designing coherent instruction 1f: Designing coherent inst	_			
#5: Application of Content The teacher understands how to connect concepts & use differing perspectives to engage learners in critical thinking, creativity, & collaborative problem solving to real local/global issues. #6: Assessment The teacher understands and uses multiple methods of assessment to engage learners in their own growth, to monitor learner progress, and to guide the teacher's and learner's decision making. #7: Planning for Instruction The teacher plans instruction that supports every student in meeting rigorous learning goals by drawing upon knowledge of content areas, curriculum, cross-disciplinary skills, & pedagogy, knowledge of learners & the community. #8: Instructional Strategies The teacher understands & uses a variety of instructional strategies to encourage learners to develop deep understanding of content areas and their connections, & to build skills to apply knowledge in meaningful ways. #9: Professional Learning and Ethical Practice The teacher engages in ongoing professional learning & uses evidence to continually evaluate his/her practice, particularly the effects of his/her choices & actions on others (learners, families, other professionals, and the community). & adapts practice to meet the needs of each learner. #10: Leadership and Collaboration The teacher seeks appropriate leadership roles & opportunities to take responsibility for student learning, to collaborate with learners, families, colleagues, other school professionals, & community members to ensure learner 40: Participating in a Professional Community				
#5: Application of Content The teacher understands how to connect concepts & use differing perspectives to engage learners in critical thinking, creativity, & collaborative problem solving to real local/global issues. #6: Assessment The teacher understands and uses multiple methods of assessment to engage learners in their own growth, to monitor learner progress, and to guide the teacher's and learner's decision making. #7: Planning for Instruction The teacher plans instruction that supports every student in meeting rigorous learning goals by drawing upon knowledge of content areas, curriculum, cross-disciplinary skills, & pedagogy, knowledge of learners & the community. #8: Instructional Strategies The teacher understands & uses a variety of instructional strategies to encourage learners to develop deep understanding of content areas and their connections, & to build skills to apply knowledge in meaningful ways. #9: Professional Learning and Ethical Practice The teacher engages in ongoing professional learning & uses evidence to continually evaluate his/her practice, particularly the effects of his/her choices & actions on others (learners, families, other professionals, and the community), & adapts practice to meet the needs of each learner. #10: Leadership and Collaboration The teacher seeks appropriate leadership roles & opportunities to take responsibility for student learning, to collaborate with learners, families, colleagues, other school professionals, & community members to ensure learner #40. Participating in a Professional Community				
#5: Application of Content The teacher understands how to connect concepts & use differing perspectives to engage learners in critical thinking, creativity, & collaborative problem solving to real local/global issues. #6: Assessment The teacher understands and uses multiple methods of assessment to engage learners in their own growth, to monitor learner progress, and to guide the teacher's and learner's decision making. #7: Planning for Instruction The teacher plans instruction that supports every student in meeting rigorous learning goals by drawing upon knowledge of content areas, curriculum, cross-disciplinary skills, & pedagogy, knowledge of learners & the community. #8: Instructional Strategies The teacher understands & uses a variety of instructional strategies to encourage learners to develop deep understanding of content areas and their connections, & to build skills to apply knowledge in meaningful ways. #9: Professional Learning and Ethical Practice The teacher engages in ongoing professional learning & uses evidence to continually evaluate his/her practice, particularly the effects of his/her choices & actions on others (learners, families, other professionals, and the community), & adapts practice to meet the needs of each learner. #10: Leadership and Collaboration The teacher seeks appropriate leadership roles & opportunities to take responsibility for student learning, to collaborate with learners, families, colleagues, other school professionals, & community members to ensure learner #40. Participating in a Professional Community		3c: Engaging students in learning		
The teacher understands how to connect concepts & use differing perspectives to engage learners in critical thinking, creativity, & collaborative problem solving to real local/global issues. #6: Assessment #6: Assessment The teacher understands and uses multiple methods of assessment to engage learners in their own growth, to monitor learner progress, and to guide the teacher's and learner's decision making, #7: Planning for Instruction #7: Planning for Instruction that supports every student in meeting rigorous learning goals by drawing upon knowledge of content areas, curriculum, cross-disciplinary skills, & pedagogy, knowledge of learners & the community. #8: Instructional Strategies The teacher understands & uses a variety of instructional strategies to encourage learners to develop deep understanding of content areas and their connections, & to build skills to apply knowledge in meaningful ways. #9: Professional Learning and Ethical Practice The teacher engages in ongoing professional learning & uses evidence to continually evaluate his/her practice, particularly the effects of his/her choices & actions on others (learners, families, other professionals, and the community). & adapts practice to meet the needs of each learner. #10: Leadership and Collaboration The teacher seeks appropriate leadership roles & opportunities to take responsibility for student learning, to collaborate with learners, families, other school professionals, & community members to ensure learner #40: Participating in a Professional Community	#5: Application of Content			
#6: Assessment The teacher understands and uses multiple methods of assessment to engage learners in their own growth, to monitor learner progress, and to guide the teacher's and learner's decision making. #7: Planning for Instruction The teacher plans instruction that supports every student in meeting rigorous learning goals by drawing upon knowledge of content areas, curriculum, cross-disciplinary skills, & pedagogy, knowledge of learners & the community. #8: Instructional Strategies The teacher understands & uses a variety of instructional strategies to encourage learners to develop deep understanding of content areas and their connections, & to build skills to apply knowledge in meaningful ways. #9: Professional Learning and Ethical Practice The teacher engages in ongoing professional learning & uses evidence to continually evaluate his/her practice, particularly the effects of his/her choices & actions on others (learners, families, other professionals, and the community), & adapts practice to meet the needs of each learner. #10: Leadership and Collaboration The teacher seeks appropriate leadership roles & opportunities to take responsibility for student learning, to collaborate with learners, families, other professionals, & community members to ensure learner #40 Participating in a Professional Community #41 Participating in a Professional Community				
#6: Assessment The teacher understands and uses multiple methods of assessment to engage learners in their own growth, to monitor learner progress, and to guide the teacher's and learner's decision making. #7: Planning for Instruction The teacher plans instruction that supports every student in meeting rigorous learning goals by drawing upon knowledge of content areas, curriculum, cross-disciplinary skills, & pedagogy, knowledge of learners & the community. #8: Instructional Strategies The teacher understands & uses a variety of instructional strategies to encourage learners to develop deep understanding of content areas and their connections, & to build skills to apply knowledge in meaningful ways. #9: Professional Learning and Ethical Practice The teacher engages in ongoing professional learning & uses evidence to continually evaluate his/her practice, particularly the effects of his/her choices & actions on others (learners, families, other professionals, and the community), & adapts practice to meet the needs of each learner. #10: Leadership and Collaboration The teacher seeks appropriate leadership roles & opportunities to take responsibilities to collaborate with learners, families, colleagues, other school professionals, & community members to ensure learner #10: Leadership and Collaboration or the school professionals, & community members to ensure learner 3f. Demain 1: Planning and Preparation 1f: Designing student assessments Domain 3: Instruction 1b: Demonstrating hereparation		_		
#6: Assessment The teacher understands and uses multiple methods of assessment to engage learners in their own growth, to monitor learner progress, and to guide the teacher's and learner's decision making. #7: Planning for Instruction The teacher plans instruction that supports every student in meeting rigorous learning goals by drawing upon knowledge of content areas, curriculum, cross-disciplinary skills, & pedagogy, knowledge of learners & the community. #8: Instructional Strategies The teacher understands & uses a variety of instructional strategies to encourage learners to develop deep understanding of content areas and their connections, & to build skills to apply knowledge in meaningful ways. #9: Professional Learning and Ethical Practice The teacher engages in ongoing professional learning & uses evidence to continually evaluate his/her practice, particularly the effects of his/her choices & actions on others (learners, families, other professionals, and the community), & adapts practice to meet the needs of each learner. #10: Leadership and Collaboration The teacher seeks appropriate leadership roles & opportunities to take responsibility for student learning, to collaborate with learners, families, colleagues, other school professionals, & community members to ensure learner	a common marc producting to real rotal, grown issues			
The teacher understands and uses multiple methods of assessment to engage learners in their own growth, to monitor learner progress, and to guide the teacher's and learner's decision making, #7: Planning for Instruction The teacher plans instruction that supports every student in meeting rigorous learning goals by drawing upon the teacher plans instruction that supports every student in meeting rigorous learning goals by drawing upon the teacher plans instruction that supports every student in meeting rigorous learning goals by drawing upon the teacher understands and their connections, & pedagogy, knowledge of learners & the community. #8: Instructional Strategies The teacher understands & uses a variety of instructional strategies to encourage learners to develop deep understanding of content areas and their connections, & to build skills to apply knowledge in meaningful ways. #9: Professional Learning and Ethical Practice The teacher engages in ongoing professional learning & uses evidence to continually evaluate his/her practice, particularly the effects of his/her choices & actions on others (learners, families, other professionals, and the community), & adapts practice to meet the needs of each learner. #10: Leadership and Collaboration The teacher seeks appropriate leadership roles & opportunities to take responsibility for student learning, to collaborate with learners, families, colleagues, other school professionals, & community members to ensure learner 1f: Demain 3: Instruction Domain 1: Planning and Preparation 1b: Demonstrating knowledge of students 1e: Designing student assessments Domain 3: Instruction 1b: Demonstrating knowledge of students 1e: Designing student assessment in instruction 1b: Demonstrating knowledge of students 1e: Designing on Teaching 1b: Demonstrating knowledge of students 1e: Designing to the	#6. A			
learner progress, and to guide the teacher's and learner's decision making, #7: Planning for Instruction The teacher plans instruction that supports every student in meeting rigorous learning goals by drawing upon knowledge of content areas, curriculum, cross-disciplinary skills, & pedagogy, knowledge of learners & the community. #8: Instructional Strategies The teacher understands & uses a variety of instructional strategies to encourage learners to develop deep understanding of content areas and their connections, & to build skills to apply knowledge in meaningful ways. #9: Professional Learning and Ethical Practice The teacher engages in ongoing professional learning & uses evidence to continually evaluate his/her practice, particularly the effects of his/her choices & actions on others (learners, families, other professionals, and the community), & adapts practice to meet the needs of each learner. #10: Leadership and Collaboration The teacher seeks appropriate leadership roles & opportunities to take responsibility for student learning, to collaborate with learners, families, other school professionals, & community members to ensure learner Domain 3: Instruction	" O' TIES COSTITUTE OF THE STATE OF THE STAT			
#7: Planning for Instruction The teacher plans instruction that supports every student in meeting rigorous learning goals by drawing upon knowledge of content areas, curriculum, cross-disciplinary skills, & pedagogy, knowledge of learners & the community. #8: Instructional Strategies The teacher understands & uses a variety of instructional strategies to encourage learners to develop deep understanding of content areas and their connections, & to build skills to apply knowledge in meaningful ways. #9: Professional Learning and Ethical Practice The teacher engages in ongoing professional learning & uses evidence to continually evaluate his/her practice, particularly the effects of his/her choices & actions on others (learners, families, other professionals, and the community), & adapts practice to meet the needs of each learner. #10: Leadership and Collaboration The teacher seeks appropriate leadership roles & opportunities to take responsibility for student learning, to collaborate with learners, families, colleagues, other school professionals, & community members to ensure learner 3d: Using assessment in instruction 1b: Demonstrating knowledge of students 1e: Designing coherent instruction 3b. Using Questioning and Discussion Techniques 3b. Using Questioning and Discussion Techniques 3c. Engaging students in learning 4c. Reflecting on Teaching 4e. Growing and Developing Professionally 4e. Growing and Developing Professionally 4f. Showing Professional Responsibilities 4c. Communicating with Families 4c. Communicating with Families 4d. Participating in a Professional Community				
#7: Planning for Instruction The teacher plans instruction that supports every student in meeting rigorous learning goals by drawing upon knowledge of content areas, curriculum, cross-disciplinary skills, & pedagogy, knowledge of learners & the community. #8: Instructional Strategies The teacher understands & uses a variety of instructional strategies to encourage learners to develop deep understanding of content areas and their connections, & to build skills to apply knowledge in meaningful ways, #9: Professional Learning and Ethical Practice The teacher engages in ongoing professional learning & uses evidence to continually evaluate his/her practice, particularly the effects of his/her choices & actions on others (learners, families, other professionals, and the community), & adapts practice to meet the needs of each learner. #10: Leadership and Collaboration The teacher seeks appropriate leadership roles & opportunities to take responsibility for student learning, to collaborate with learners, families, colleagues, other school professionals, & community members to ensure learner #40: Participating in a Professional Community	learner progress, and to guide the teacher's and learner's decision making.			
The teacher plans instruction that supports every student in meeting rigorous learning goals by drawing upon knowledge of content areas, curriculum, cross-disciplinary skills, & pedagogy, knowledge of learners & the community. #8: Instructional Strategies The teacher understands & uses a variety of instructional strategies to encourage learners to develop deep understanding of content areas and their connections, & to build skills to apply knowledge in meaningful ways. #9: Professional Learning and Ethical Practice The teacher engages in ongoing professional learning & uses evidence to continually evaluate his/her practice, particularly the effects of his/her choices & actions on others (learners, families, other professionals, and the community), & adapts practice to meet the needs of each learner. #10: Leadership and Collaboration The teacher seeks appropriate leadership roles & opportunities to take responsibility for student learning, to collaborate with learners, families, colleagues, other school professionals, & community members to ensure learner 1b: Demonstrating knowledge of students 1e: Designing coherent instruction 3b. Using Questioning and Discussion Techniques 3c. Engaging students in learning 3c. Engaging students in learning 4a. Reflecting on Teaching 4a. Reflecting on Teaching 4b. Growing and Developing Professionally 4c. Communicating with Families 4c. Communicating with Families 4d. Participating in a Professional Community		_		
knowledge of content areas, curriculum, cross-disciplinary skills, & pedagogy, knowledge of learners & the community. #8: Instructional Strategies The teacher understands & uses a variety of instructional strategies to encourage learners to develop deep understanding of content areas and their connections, & to build skills to apply knowledge in meaningful ways. #9: Professional Learning and Ethical Practice The teacher engages in ongoing professional learning & uses evidence to continually evaluate his/her practice, particularly the effects of his/her choices & actions on others (learners, families, other professionals, and the community), & adapts practice to meet the needs of each learner. #10: Leadership and Collaboration The teacher seeks appropriate leadership roles & opportunities to take responsibility for student learning, to collaborate with learners, families, colleagues, other school professionals, & community members to ensure learner 10: Leadership and Collaboration and Discussion Techniques 3b. Using Questioning and Discussion Techniques 3c. Engaging students in learning 3c. Engaging students in learning 4e. Growing and Developing Professionally 4e. Growing and Developing Professionally 4f. Showing Professional Responsibilities 4c. Communicating with Families 4c. Communicating with Families 4d. Participating in a Professional Community				
#8: Instructional Strategies The teacher understands & uses a variety of instructional strategies to encourage learners to develop deep understanding of content areas and their connections, & to build skills to apply knowledge in meaningful ways. #9: Professional Learning and Ethical Practice The teacher engages in ongoing professional learning & uses evidence to continually evaluate his/her practice, particularly the effects of his/her choices & actions on others (learners, families, other professionals, and the community), & adapts practice to meet the needs of each learner. #10: Leadership and Collaboration The teacher seeks appropriate leadership roles & opportunities to take responsibility for student learning, to collaborate with learners, families, colleagues, other school professionals, & community members to ensure learner Domain 3: Instruction 3b. Using Questioning and Discussion Techniques 3c. Engaging students in learning Domain 4: Professional Responsibilities 4a. Reflecting on Teaching 4e. Growing and Developing Professionally 4f. Showing Professionalism Domain 4: Professional Responsibilities 4c. Communicating with Families 4d. Participating in a Professional Community				
The teacher understands & uses a variety of instructional strategies to encourage learners to develop deep understanding of content areas and their connections, & to build skills to apply knowledge in meaningful ways. #9: Professional Learning and Ethical Practice The teacher engages in ongoing professional learning & uses evidence to continually evaluate his/her practice, particularly the effects of his/her choices & actions on others (learners, families, other professionals, and the community), & adapts practice to meet the needs of each learner. #10: Leadership and Collaboration The teacher seeks appropriate leadership roles & opportunities to take responsibility for student learning, to collaborate with learners, families, colleagues, other school professionals, & community members to ensure learner 3b. Using Questioning and Discussion Techniques 3c. Engaging students in learning 4c. Reflecting on Teaching 4c. Growing and Developing Professionally 4c. Showing Professional Responsibilities 4c. Communicating with Families 4c. Communicating with Families 4c. Communicating in a Professional Community				
understanding of content areas and their connections, & to build skills to apply knowledge in meaningful ways. #9: Professional Learning and Ethical Practice The teacher engages in ongoing professional learning & uses evidence to continually evaluate his/her practice, particularly the effects of his/her choices & actions on others (learners, families, other professionals, and the community), & adapts practice to meet the needs of each learner. #10: Leadership and Collaboration The teacher seeks appropriate leadership roles & opportunities to take responsibility for student learning, to collaborate with learners, families, colleagues, other school professionals, & community members to ensure learner 3c. Engaging students in learning 4a. Reflecting on Teaching 4e. Growing and Developing Professionally 4e. Growing and Developing Professionally 4f. Showing Professional Responsibilities 4c. Communicating with Families 4d. Participating in a Professional Community				
#9: Professional Learning and Ethical Practice The teacher engages in ongoing professional learning & uses evidence to continually evaluate his/her practice, particularly the effects of his/her choices & actions on others (learners, families, other professionals, and the community), & adapts practice to meet the needs of each learner. #10: Leadership and Collaboration The teacher seeks appropriate leadership roles & opportunities to take responsibility for student learning, to collaborate with learners, families, colleagues, other school professionals, & community members to ensure learner Domain 4: Professional Responsibilities 4a. Reflecting on Teaching 4e. Growing and Developing Professionally 4f. Showing Professionalism Domain 4: Professional Responsibilities 4c. Communicating with Families 4d. Participating in a Professional Community	The teacher understands & uses a variety of instructional strategies to encourage learners to develop deep	3b. Using Questioning and Discussion Techniques		
The teacher engages in ongoing professional learning & uses evidence to continually evaluate his/her practice, particularly the effects of his/her choices & actions on others (learners, families, other professionals, and the community), & adapts practice to meet the needs of each learner. #10: Leadership and Collaboration The teacher seeks appropriate leadership roles & opportunities to take responsibility for student learning, to collaborate with learners, families, colleagues, other school professionals, & community members to ensure learner 4a. Reflecting on Teaching 4e. Growing and Developing Professionally 4f. Showing Professionalism Domain 4: Professional Responsibilities 4c. Communicating with Families 4d. Participating in a Professional Community	understanding of content areas and their connections, & to build skills to apply knowledge in meaningful ways.	3c. Engaging students in learning		
particularly the effects of his/her choices & actions on others (learners, families, other professionals, and the community), & adapts practice to meet the needs of each learner. #10: Leadership and Collaboration The teacher seeks appropriate leadership roles & opportunities to take responsibility for student learning, to collaborate with learners, families, colleagues, other school professionals, & community members to ensure learner 4e. Growing and Developing Professionally 4f. Showing Professionalism Domain 4: Professional Responsibilities 4c. Communicating with Families 4d. Participating in a Professional Community	#9: Professional Learning and Ethical Practice	Domain 4: Professional Responsibilities		
community), & adapts practice to meet the needs of each learner. #10: Leadership and Collaboration The teacher seeks appropriate leadership roles & opportunities to take responsibility for student learning, to collaborate with learners, families, colleagues, other school professionals, & community members to ensure learner 4f. Showing Professionalism Domain 4: Professional Responsibilities 4c. Communicating with Families 4d. Participating in a Professional Community	The teacher engages in ongoing professional learning & uses evidence to continually evaluate his/her practice,	4a. Reflecting on Teaching		
#10: Leadership and Collaboration The teacher seeks appropriate leadership roles & opportunities to take responsibility for student learning, to collaborate with learners, families, colleagues, other school professionals, & community members to ensure learner Domain 4: Professional Responsibilities 4c. Communicating with Families 4d. Participating in a Professional Community	particularly the effects of his/her choices & actions on others (learners, families, other professionals, and the	4e. Growing and Developing Professionally		
The teacher seeks appropriate leadership roles & opportunities to take responsibility for student learning, to 4c. Communicating with Families 4d. Participating in a Professional Community	community), & adapts practice to meet the needs of each learner.	4f. Showing Professionalism		
The teacher seeks appropriate leadership roles & opportunities to take responsibility for student learning, to 4c. Communicating with Families 4d. Participating in a Professional Community	#10: Leadership and Collaboration	Domain 4: Professional Responsibilities		
collaborate with learners, families, colleagues, other school professionals, & community members to ensure learner 4d. Participating in a Professional Community		-		
		_		
	growth, & to advance the profession.	4f: Showing professionalism		

Course Assignments

To had better understand teaching responsibilities, DFFT divides the complexity of teaching in 4 domains: (1) planning and preparation, (2) the classroom environment, (3) instruction, and (4) professional responsibilities. The **Learning Outcomes** (InTASC Standards) describe what preservice teachers should accomplish by the end of this course. The **learning Objectives** provide the bridge to access and complete the learning outcomes.

Planning & Preparation (Assignments 1-3)

Learning Outcomes:

#6: Assessment The preservice teacher understands and uses multiple methods of assessment to engage learners in their own growth, to monitor learner progress, and to guide the teacher's and learner's decision making.

#7: Planning for Instruction The preservice teacher plans instruction that supports students in meeting rigorous learning goals by drawing upon knowledge of content areas, curriculum, cross-disciplinary skills, and pedagogy, as well as knowledge of learners and the community context.

#9: Professional Learning & Collaboration The preservice teacher engages in professional learning communities and uses evidence to continually evaluate their practice, particularly the effects of their choices and actions on others (learners, families and educators at all levels (e.g., peers, instructor), to meet the needs of the learner.

Learning Objective: Preservice teachers collaborate with a partner to plan and prepare effective literacy instruction and assessment for individualized literacy lessons for their practicum student—as measured by the Reading Conference, Planning Commentary & Practicum Evaluation Form.

- **1. Reading Conference Form (RCF).** Partners use the RCF, a type of formative assessment, to document practicum teaching dates, their instructional moves, and student's learning. Partners are required to post RCF to Google Docs and bring weekly (current) RCF to every class.
- **2. Planning Commentary.** The commentary sums up your practicum teaching and learning experiences. RCF, Double-Entry Diary and classroom discussion notes support your commentary writing. A sample grading scale and writing template can be viewed in Appendix B. However, D2L has the writing template you will write in. The commentary is written with your partner and due near the end of the semester. A rough draft is due before spring break for peer and instructor feedback.

3. Practicum Evaluation. During weeks 4-13 preservice teachers work with a partner to teach one student, 2x per week (teaching sessions are approximately 30 minutes but will vary according to age, etc.). You must give a copy of this to your practicum teacher week 4.

Appendix A: Reading Conference Form (25 Points) *

Appendix B: Planning Commentary Scale (20 Points) *

Appendix C: Practicum Evaluation Form (15 Points) *

Classroom Environment (Assignment 4)

Learning Outcomes:

#2: Learning Differences The preservice teacher uses an understanding of individual differences, diverse cultures, and communities to ensure inclusive learning environments that enable each learner to meet high standards.

#3: Learning Environment The preservice teacher works with others to create environments that support individual and collaborative learning that encourages positive social interaction, active engagement in learning/self-motivation.

Learning Objective: Preservice teachers learn about creating a responsive classroom environment through classroom discussions of effective teaching structures, learning conditions and optimal learning models (Fountas & Pinnell, Cambourne, Routman) in preparation of a classroom observation—as measured by Double-Entry Diary notes (with teacher signature).

4. Classroom Observation. Preservice teachers set up a classroom visit and document how the teacher creates a classroom community of readers and writers.

For this assignment:

- Set up a classroom visit by Friday, February 24th (this observation is in *addition* to your practicum hours; setting up an observation in your practicum teacher's classroom is just fine)
- Document observations in your diary & obtain teacher signature
- Share above documented observations (w/ signature) Monday, February 27th (10 Points)

^{*}Portfolio Requirements & Due Dates for Assignments 1-3 (See Week 15 of Schedule)

Instruction (Assignment 5)

Learning Outcomes:

#6: Assessment The preservice teacher understands and uses multiple methods of assessment to engage learners in their own growth, to monitor learner progress, and to guide the teacher's and learner's decision making.

#7: Planning for Instruction The preservice teacher plans instruction that supports students in meeting rigorous learning goals by drawing upon knowledge of content areas, curriculum, cross-disciplinary skills, and pedagogy, as well as knowledge of learners and the community context.

#9 & #10: Professional Learning & Collaboration The preservice teacher engages in professional learning communities and uses evidence to continually evaluate their practice, particularly the effects of their choices and actions on others (learners, families and educators at all levels (e.g., peers, instructor), to meet the needs of the learner.

Learning Objective: Preservice teachers participate in a professional book study group (PLC) to learn about effective literacy practices and the qualities of an effective teacher to design literacy lessons for their practicum student and future students—as measured by Course Evaluation Form.

- **5. Book Study Groups (BSG).** Preservice teachers read and discuss teacher resources *The Next Step in Guided Reading & The Reading Strategies Book.* BSG plan out what they will read and when. How preservice teachers partake (dispositions) and apply what they learn (knowledge & Skill) from the BSG determines the points earned (not given). *For this assignment:*
 - ✓ Form BSGs with others teaching at the same grade level
 - ✓ Create a reading plan w/Instructor support & approval
 - ✓ Bring BSG teacher resources to EVERY class
 - ✓ Share ideas and provide feedback related to practicum experiences (using RCF)
 - ✓ Document learning from resources (and discussions) in double-entry diaries
 - ✓ Watch video(s) and document in diary the model lesson you observed related to *Next Steps in Guided Reading* (Library eReserves)
 - ✓ Complete (and use with practicum student) at least 3 lesson templates in *Next Steps in Guided Reading* (samples provided)

Appendix D: Book Study Groups (30 Points)

Professional Responsibilities (Assignments 6-8)

Learning Outcome:

#9 & #10: Professional Learning & Collaboration The preservice teacher engages in professional learning communities and uses evidence to continually evaluate their practice, particularly the effects of their choices and actions on others (learners, families, and educators at all levels (e.g., peers, instructor), to meet the needs of the learner.

Respect matters. Big time. And it requires listening. ~Peter Johnston

- **6. Double-Entry Diaries**. Preservice teachers document ALL readings and are required to take notes during *every* class discussion in double-entry diaries. Educators must own their learning if they expect their students to do the same. Therefore, you are responsible to document your learning related to everything you read and classroom discussions. To earn all points for this assignment, the instructor will explicitly outline the requirements **(30 Points *Instructor discretion)**.
- **7. The FoRT Lab.** Preservice teachers are required to attend lab sessions starting week 4 to develop and hone their test-taking skills. In the lab environment, professional responsibilities include participating respectfully in a professional learning community and embracing a growth mindset. The basic requirements include:
 - Sign the Code of Conduct
 - Purchase Yaeger's Study Guide
 - Attend 10 lab sessions weeks 4-13, 1 hour per week/2 points per session (20 Points)
- **8. Quizzes.** Preservice teachers take 2 quizzes based on EDUC 302 and FoRT content. Quizzes are completed on a computer, same format as the FoRT. Wisconsin DPI requires that teaching candidates pass the FoRT to receive an educator license in Wisconsin. The quizzes and taking the Foundations of Reading Test are the **Final Exam** for this course.
 - Quiz 1: Monday, February 20th Open Quiz (20 Points)
 D2L Quiz Area open 8am-10pm
 - Quiz 2: Monday, May 1st Individual Quiz **(30 Points)**Section 1: 9:30 11:00 CPS 107 Computer Lab
 Section 2: 12:30 2:00 CPS 107 Computer Lab
 Section 3: 8:00 9:30 CPS 107 Computer Lab

Grading Scale for Course Assignments

Assignments 1-8	Points	Grade
Planning & Preparation	60 Points	200-186 A
1. Reading Conference Form-25		185-178 A-
2. Practicum Commentary-20		177-170 B+
3. Practicum Evaluation-15		169-155 B
Classroom Management	10 Points	154-147 B-
4. Observation-10		146-139 C+
Instruction	30 Points	138-124 C
5. Book Study Groups-30		123-116 C-
Professional Responsibilities	100 Points	115-108 D+
6. Double-Entry Diary-30		107-93 D
7. FoRT Lab-20		92-85 D-
8. Quiz 1 & 2-50		

Tentative Schedule

WEEK/DATES	discussion topics	readings/assignments
WEEK 1 M-January 23 rd	Course Overview & Expectations	D2L: Syllabus
W-January 24 th	Assignments & Practicum	D2L: Safe Environment Form
WEEK 2: M-January 30 th	Effective Literacy Teachers (Routman, Cambourne)	D2L: Allington 1-3
W-February 1st	Effective Literacy Instruction (Fountas & Pinnell)	

WEEK 3 : M-February 6 th	Balanced Literacy Curriculum	D2L: Balanced Literacy Components (F & P
W-February 8 th	Five Reading Components & other pillars	D2L: Put Reading First (PRF)
WEEK 4: M-February 13 th	Literacy Assessment – Reading Stages	D2L: CH 1& 2 (Boushey & Moser) Share PRF Notes
W-February 15 th	Literacy Assessment – Reading Stages	Practicum-Observe (weeks 4-13) FoRT Lab Sessions (weeks 4-13)
WEEK 5 : M-February 20 th	Quiz 1: D2L 8am-10pm (open)	Assignment 8: Quiz 1
W-February 22 nd	Classroom Environment	Classroom observation completed by Friday, February 24 th
WEEK 6: M-February 27 th	Classroom Environment Oral Reading Records & Guided Reading	Assignment 4: Classroom Observation
W- March 1st	Oral Reading Records	D2L: Benchmark Forms
WEEK 7: M-March 6 th	Oral Reading Records – continued	D2L: Shaping Literate Minds (Dorn)
W-March 8th	Literacy Continuum – Emergent – Early Readers	
Week 8: M-March 13 th	Literacy Continuum – Oral Reading Records (continued from week	6 & 7)
W-March 15 th	Literacy Continuum	D2L: Scaffold PA

	Spring Break	
Week 9:		
M-March 27 th	Lesson Design by Miller	D2L: Lesson Design (Miller)
W-March 29	Lesson Design – continued	
Week 10:		
M-April 3 rd	Share Lesson Design	Bring completed lesson/share
W-April 5 th	Writing Process	Assignment 2: Commentary Draft
Week 11:		
M-April 10	Writing Process – continued	D2L: Spelling PowerPoint
W-April 12	Writing Assessment	
Week 12:		
M-April 17 th	Early Adolescent Readers	D2L: Vocabulary/Comprehension
W-April 19 th	Early Adolescent Readers	Assignment 6: Double-Entry Diaries
Week 13:		
M-April 24 th	Literacy Continuum – Focus on Transitional to Fluent Readers	Assignment 5: Book Study Group
W-April 26 th	Review	Assignment 7: FoRT Lab (Hours and Conduct Code contract handed in by FoRT Instructors)
WEEK 14:		
M-May 1st	Quiz 2: Computer Lab (individual)	Assignment 8: Quiz 2
W-May 3 rd	Open Response Practice	

WEEK 15:

M-May 8th Teacher Conferences

W-May 10th Teacher Conferences

Portfolio Requirement Directions:

Choose a specific InTASC Standard for your RCF & Planning Commentary (with a 3 paragraph reflection). Place your portfolio link in the D2L Dropbox Area by Friday, May 12th (midnight).

Assignment 1: Reading Conference Form (RCF)

Assignment 2: Planning Commentary

Assignment 3: Practicum Evaluation Form in the Credentials Area

Appendix A: Reading Conference Form

Student		
Goals		Strengths
•		•
DATE	OBSERVATION & INSTRUCTION	NEXT STEPS TO MEET GOAL

Appendix B: Planning Commentary Scale

edTPA PLANNING COMMENTARY – Sections 1 & 2 (Modified to align with EDUC 302 Practicum)

Directions: Use your Reading Conference Form, assessments, and all other artifacts from your practicum to support your response in each section. Be concise and single-space your responses. Each section must be error-free, attention to transitions, include appropriate academic vocabulary related to literacy, does not exceed 3 pages, and is written in a professional, yet personal, style to receive full points.

Central Focus.

 Describe one central focus (skill) and the essential literacy strategy(s) for comprehending OR composing text that you worked on with your practicum student.

Paragraph describes the central focus and related strategies. Paragraph includes how the central focus and strategies supports comprehending or composing text.

- Given the central focus, describe how the standards and learning objectives within your learning segment address
 - the essential literacy strategy
 - related skills that support use of the strategy
 - reading/writing connections

Paragraph explains how the standard or objective is connected to the central focus and strategies. Paragraph includes how they used the strategy to support their student learning the skill (central focus) and weaves in meaningful reading and/or writing connections completed to, with, and by practicum student.

c. Explain how your plans (from the Reading Conference Form) build on each other to help students make connections between the essential literacy strategy to comprehend OR compose text and related skills that support use of the strategy in meaningful contexts.

Paragraph documents how plans were sequenced in a logical progression to 1) build student's connections between strategy and skill in meaningful contexts 2) respond to practicum student's individual learning needs.

SECTION I POINT SCALE: 0 2 4 6 10

- Knowledge of Students to Inform Teaching. For each of the prompts below (2a-b), describe what you know about your practicum student with respect to the central focus.
 - a. Prior academic learning and prerequisite skills related to the central focus—Cite evidence of what students know, what they can do, and what they are still learning to do.

Paragraph cites evidence of what students already know, can do, and still need to learn—in positive way. How does this relate to the central focus (skill)? How did this evidence inform your teaching?

b. Personal, cultural, and community assets related to the central focus—What do you know about your students' everyday experiences, cultural and language backgrounds and practices, and interests?

Paragraph is concise and specifically cites how plans focus on student's unique needs, for example student's life/school experiences, cultural and language backgrounds, and/or interests.

References

-References are written in APA format (see syllabus, page 1 for samples)

-3 references included in this section & cited correctly in above paragraphs

SECTION II POINT SCALE: 0 2 4 6 10

Appendix C: Practicum Evaluation Form

ED 302 Practicum Evaluation

(Placed in Credentials Area of Teaching Portfolio)

Preservice Teacher Directions:

When you start your practicum, make a copy of this form for your teacher and hand it to them. This form is filled out and signed by the classroom teacher. If the teacher wishes, this form may be placed in a sealed envelope and returned to me. **This form is due by Week 15.** Because all practicum hours must be documented for education courses, it is your responsibility to scan this form and place it in the credential area of your teaching portfolio.

Assessment Scale: Please rate the preservice teacher's developing PKD the best to your ability.

5 = Excellent 4 = Good 3 = Adequate 2 = Fair 1 = Poor N/A = Not applicable to situation

InTASC Standard/edTPA Rubric	Performance (P) Know	wledge (K) I	Dispositions	(D) Assess	ment Scale	:
InTASC #6: Assessment The preservice teacher is [developing an understanding] of assessment to	P: The preservice teacher supports instruction/studer	nt learning (6a)).			
engage learners in their own growth, to monitor learner progress, and to guide their/student's decision-making. Correlates to edTPA Rubric 15: Using Assessment to Inform Instruction	K: The preservice teacher assessments and knows ho D: The preservice teacher assessment process (6q). The preservice teacher use inform instruction.	ow/when to use is [developing [Focus: UWSP	e them (6j). an understandi Disposition of (ng of how] to Creative and	engage lear Critical Thinki	ners in the
	5	4	3	2	1	N/A

InTASC #7: Planning Instruction	P: The preservice teach					
The preservice teacher plans	K: The preservice teach			ing of literacy	instruction] t	that aligns
instruction that supports [their]	with [learner's needs] a					
student in meeting learning goals [and	D: The preservice teach	•		_		s effective
literacy skills that are documented on	instruction (7n). [Focus					
the reading form and/or suggested by	The preservice teacher	plans and creates	appropriate in	struction, base	ed on the ne	eds of their
the classroom teacher]. Correlates to	practicum student and/	or classroom teac	her suggestion:	s.		
edTPA Rubric 3: Using Knowledge of						
Students to Plan	5	4	3	2	1	N/A
The preservice teacher engages in professional [behavior] and uses evidence to continually evaluate his/her practice. They [are learning how to] adapt practice to meet the needs of each learner. Correlates to Rubric 10: Analyzing Teaching Effectiveness	classroom teacher, instr K: The preservice teach strategies to reflect on the D: The preservice teach reflect and improve prace The preservice teacher feedback to evaluate preservice trustworthy, and dependent	ner is [understand their practice [to of ner sees themselv ctice (9n). [Focu s seeks feedback a factice and meet r	ling the value o make] adjustme es as a learner, s: UWSP Dispos nd suggestions	ents (9g). , continuously sition of Profes from classroo	seeking opposionalism in m teacher. T	ortunities to Teaching] 'hey use
	5	4	3	2	1	N/A
Feedback/suggestions:						

Classroom Teacher Signature:	Date:	Practicum Points	_/15
Dear classroom teacher, you may wish to put this from in a sealed envelope and ha		tudent. If so, please let me knov	v that you
have done so, through email (ccate@uwsp.edu or lfernhol@uwsp.edu) or in persor	1.		

Appendix D: Book Study Gro	oups
INTASC Standard	Performance (P) Knowledge (K) Dispositions (D) Assessment Scale 10 = Excellent 8 = Good 6 = Adequate 4= Fair 2-0 = Needs improvement
#6: Assessment The preservice teacher understands and uses multiple methods of assessment to engage learners in their own growth, to monitor learner progress, and to guide the teacher's and learner's decision making.	P: The preservice teacher [is developing an understanding of how] formative assessment supports instruction and student learning (6a)—as evidence of their practicum experience (RCF) & Double Entry Diaries. K: The preservice teacher understands the difference between formative and summative assessments and knows how/when to use them (6j). D: The preservice teacher is [developing an understanding of how] to engage learners in the assessment process (6q). [Focus: UWSP Disposition of Creative and Critical Thinking] The following represents the above performance, knowledge & dispositions of Standard 6.
#7: Planning Instruction The preservice teacher plans instruction that supports students in meeting rigorous learning goals by drawing upon knowledge of content areas, curriculum, cross-disciplinary skills, and pedagogy, as well as knowledge of learners and the community context.	P: The preservice teacher creates learning experiences appropriate for practicum student (7a) that includes documenting weekly practicum experiences on Reading Conference Form (RFC) & completing 3 Guided Reading Lessons. K: The preservice teacher [is developing an understanding of literacy instruction] that aligns with [learner's needs] and content standards (7g) by engaging in a professional learning community (BSG) & documenting all reading and discussions (Double-Entry Diaries). D: The preservice teacher respects learners' diverse strengths and needs and plans effective instruction (7n) and takes ownership their learning (i.e., document reading and participating in the BSG). [Focus: UWSP Disposition of Perseverance for Excellence] The following represents the above performance, knowledge & dispositions of Standard 7. 10 8 6 4 2 0
#9 & #10: Professional Learning & Collaboration The preservice teacher engages in professional learning communities and uses evidence to continually evaluate their practice, particularly the effects of their choices and actions on others (learners, families and educators at all levels (e.g., peers, instructor), to meet the needs of the learner.	P: The preservice teacher actively [and respectfully] seeks feedback [from classroom teacher, instructor, and peers] (9a) – during BSG and throughout entire semester. K: The preservice teacher understands and appreciates self-assessment and problem-solving strategies to reflect on their practice and swiftly makes adjustments (9g). D: Using their Double-Entry Diaries to document learning, the preservice teacher seeks opportunities to improve their performance, knowledge and dispositions (9n).[Focus: UWSP Disposition of Professionalism in Teaching] The following represents the above performance, knowledge & dispositions of Standard 9 & 10. 10 8 6 4 2 0

Appendix E: Professional Dispositions

EDUC 302 Professional Dispositions (date) am committed to moving from developing to strong, based In signing this contract I, on the following professional teaching dispositions, in EDUC 302. I understand that if there is concern about my professional dispositions that it will be documented, discussed, and that my grade may be affected. Strong - Clearly exhibits a pattern of behavior that indicates strong evidence that he/she possesses this characteristic. **Developing** - Exhibits a pattern of behavior that provides **developing** evidence that he/she possesses this characteristic. Concerning - Exhibits a pattern of behavior inconsistent and concerning evidence with this characteristic. DISPOSITION CONCERNING DEVELOPING STRONG Displays obliviousness to & Positive attitude toward meeting Very enthusiastic about meeting the diverse Cares about the reluctance toward, meeting the the diverse needs of all students needs of all students social, emotional & diverse needs of students academic needs of students/peers Needs to work on listening / Listens and provides feedback Actively listens and thoughtfully responds to Oral providing feedback others Communication Reliable in meeting obligations Very reliable in meeting obligations and Reliability and Habitually ignores obligations (i.e. bringing binder, misses due and deadlines deadlines Conscientiousness dates, group work stinks) Impolite, negative, Positive attitude and Very positive attitude and professionally Emotional condescending demeanor professionally interacts with interacts with all people!!!! Maturity & Ability towards students, peers, students, peers, and educators in to Collaborate practicum teacher, professor general Accepts constructive feedback; Becomes defensive or difficult Embraces & seeks constructive feedback: Attitude Toward time with constructive feedback; takes responsibility for own consistently takes responsibility for own Responsibility & unable to adapt actions & decisions; adjust [actions; learns quickly from experience Adaptability actions w/ reflective thinking Demonstrates prejudice or Demonstrates strong ethical fiber and sense of Honesty & Treats others fairly fairness dishonesty Fairness Professional Indifference toward, or Displays commitment to Displays strong commitment to excellence in improving his/her effectiveness_N dismissive of, the need for the profession Commitment professional excellence in the profession

The dispositions for this course are in conjunction with UWSP Professional Dispositions of UW-Stevens Point Teacher Candidates: Statement of Dispositions can be viewed at http://www.uwsp.edu/education/Documents/CurrentUndergrad/DispositionsModel.pdf

Appendix F: Checklist

PROFESSOR FERNHOLZ'S "LET'S BE ON THE SAME PAGE" CHECKLIST

Each check means that YOU agree with the statement and that if a statement becomes an issue that **YOU** immediately bring it to my attention. With open and caring minds, a professional (and private) discussion will take place on how we can better learn together.

I plan to complete all assignments.
Even if I don't have a strong interest in the teaching reading, I plan to do my best in learning material for my practicum student and future classroom.
I will seek out Dr. Fernholz when I need help, feel confused, or may need to learn in a different way.
I will make a serious attempt to attend every class (if not email Dr. Fernholz lfernhol@uwsp.edu), share my ideas and respectfully listen to others
I will make a serious attempt to attend all practicums and if not, I will email the teacher.
I expect to receive a good grade in this course because I will read all required reading and complete assignments.
Through-out the course, if the course objectives and requirements are NOT clear, I will let Dr. Fernholz know.
Through-out the course, if for some reason the materials and activities are NOT relevant to what I believe I need to be an effective literacy eacher, I will let Dr. Fernholz know.
Through-out the course, if the course workload seems like too much (based on objectives and requirements of the course) I will discuss this with Dr. Fernholz.
I plan to learn A LOT in this course and if for some reason, I am not learning A LOT, I will let Dr. Fernholz know ASAP!
If at any time I feel the instructor is NOT excited about the content, encourage active participation, respectful & caring, provide useful feedback and/or ineffectively taught I will discuss with Dr. Fernholz about it earlier rather than later.