[image: image5.jpg]

[image: image6.jpg]G E O RG IA PEACH STATE PATHWAYS

Career, Technical, & Agricultural Education

PATHWAY: Teaching as a Profession

COURSE: Contemporary Issues in Education

[image: image7.jpg]

UNIT 4:
Accountability and Governance
Introduction
Annotation:
In this lesson students will learn the responsibility and accountability of being an educator. Students will also learn how a class room is governed, and how past, and current issues effect the classroom.

Grade(s):
	
	9th

	x
	10th

	x
	11th

	x
	12th

Time:
 Approximatley 25 hours (30 periods of 50 minutes OR 17 blocks of 90 minutes)

Author:
Sarah Klimek (Worth County School System) and Susan Mullins (Coweta County School System)

Additional Contributor(s):

Contemporary Issues in Education, Dewar College of Education, Valdosta State University, Maggie Roberts, Barbara Creaser, Kay McCullough

Phyllis Hall (Coweta County School System)

Diane Brogdon (Walton County School District)
Students with Disabilities:

For a student with disabilities, the instructor should refer to the student's IEP to be sure that the accommodations specified are being provided. The instructor should become familiar with the provisions of Behavior Intervention Plans that may be part of a student's IEP. Frequent consultation with a student's special education instructor will be beneficial in providing appropriate differentiation
See Accommodations Attachment.

Focus Standards

GPS Focus Standards:
EDU-CIE-7. Students will understand the full significance of diversity in a democratic society and how that society influences instruction, school leadership and governance.
a. Understand how social and cultural differences originating outside of the classroom and school affect student learning.

b. Acquire an understanding of education and develop sensitivity to democratic values and responsibilities.

c. Accept the idea that there is human commonality within diversity.

d. Adapt instruction to incorporate recognition and acceptance of social and cultural differences to the extent that they do not interfere with basic democratic principles.

e. Specify how issues such as justice, social inequality, concentrations of power, class differences, race and ethnic relations, or family and community organization affect teaching and schooling.

EDU-CIE-8. Students will understand and describe how ethical, philosophical, and moral commitments affect the process of evaluation at all levels of schooling practice, leadership, and governance.

a. Identify, understand, question, evaluate, and critique educational conceptions, practices and current values that can lead to change.

b. Understand that in choosing a measuring device, one necessarily makes a moral and philosophical assumption and choice in a measuring device.

c. Prepare to consider all aspects of an evaluation method, including ethical, cultural, and test norming criteria.
EDU-CIE-12. Students will articulate moral and philosophical assumptions underlying an assessment and evaluation process.

a. Understand the six philosophical orientations to education.

b. Identify the six philosophies used by the teacher they observe.

c. Evaluate the effectiveness of the philosophies.

d. Prepare a personal philosophy of teaching that includes the use of assessment within a classroom setting.
GPS Academic Standards:
MM4P4.The students will make connections among mathematical ideas and to other disciplines.

MM4P5. The students will represent mathematics in multiple ways.

SSCG6. The student will demonstrate knowledge of civil liberties and civil rights.
ELA10W1. The student produces writing that establishes an appropriate organizational structure, sets a context and engages the reader, maintains a coherent focus throughout, and signals closure.

SSEF6. The student will explain how productivity, economic growth, and future standards of living are influenced by investment in factories, machinery, and new technology.

Understandings & Goals

Enduring Understandings:
Students will be able to use critical judgment to identify inconsistencies in contemporary education. Students will understand moral principles that guide educational practices. Students will be able to identify and evaluate social and political influences on education. Students will realize the importance of attending to cultural and social diversity when dealing with instruction, assessment, and classroom management.
Essential Questions:
 (Please choose from this suggested listed of Essential Questions.)
How can national standards be applied to fulfill realistic educational needs for our community?
How do current events shape what goes on in the classroom?
How do state government and proposed legislation impact local schools and communities?

How does the influence of local state government impact the operation of the school?

How does the local Board of Education govern the school districts?
What are some teaching practices that will influence moral, social, and political dimensions in today’s society?

How can teachers determine whether issues and situations are moral, constitutional, or ethical?
Knowledge from this Unit:
Students will be able to identify moral and ethical dilemmas faced by educators. Students will be able to critique the influence of political and social influences on curriculum. Students will be able to apply democratic principles within a classroom setting.
Key terms:
moral turpitude
adjudication
ethics
morals
demographics
disability

Autism (AU)
Deaf/Blind (DB

Deaf/Hard of Hearing (DHH)

Emotional and Behavioral Disorder (EBD)

Mildly Intellectually Disabled (MID)

Moderately Intellectually Disabled (MoD)

Severely Intellectually Disabled (SDD)

Profoundly Intellectually Disabled (PDD)

Other Health Impairment (OHI)
Orthopedic Impairment (OI)
Visually Impaired (VI)

Learning Disability (LD)

Attention Deficit Disorder (ADD)

Attention Deficit Hyperactivity Disorder (ADHD)

Individualized Educational Plan (IEP)
Individuals with Disabilities Education Act

(IDEA)

Section 504
Speech Language Pathologist (SLP)

Speech/Language Impairment (SLI)

Traumatic Brain Injury (TBI)

No Child Left Behind (NCLB)
Title I

Title IX

kinesthetic
Howard Gardner
Inclusion / mainstreaming

Free and Appropriate Public Education (FAPE)

Lau v. Nichols
multicultural education,

tracking / detracking

digital divide

assistive technology

Bloom’s Taxonomy

Maslow’s Hierarchy of Needs
Abraham Maslow
San Antonio v. Rodriguez
Robin Hood Reformers
U.S. Department of Education (USDOE)

GA Department of Education (GADOE) misfeasance
First Amendment
educational malpractice,

Tenth Amendment

property tax

block grant,
accountability

school board / board of education

Carol Gilligan

value clarification

John Goodlad
A Nation at Risk
First Amendment

“fair use” of copyrighted materials

Morris Dees

Buckley Amendment

full service schools
Five-Factor Theory of Effective Schools, norm-referenced tests

criterion-referenced tests

Pygmalion in the Classroom
Zelman v. Simmons-Harris

Assessment(s)
Assessment Method Type: Select one or more of the following. Please consider the type(s) of differentiated instruction you will be using in the classroom.
	x
	Pre-test (available from recommended text Teachers, Schools, and Society)

	x
	Objective assessment - multiple-choice, true- false.

	
	__x_Quizzes and Tests

x Unit test

	
	Group project

	x
	Individual project

	x
	Self-assessment - May include practice quizzes, games, simulations, and checklists

	
	_x__ Self-check rubrics

x Self-check during writing and planning process

x Journal reflections on concepts, personal experiences and impact on one’s life

x Reflect on evaluations of work from teachers, business partners, and competition judges

x Academic prompts

_x__ Practice quizzes and tests

	x
	Subjective assessment and Informal observations

	
	_x Essay tests

_x Observe students working with partners

_x Observe students role playing

	x
	Peer-assessment

	
	_x Peer editing and commentary of products, projects, and presentations using rubrics

x Peer editing or critiquing

	x
	Dialogue and Discussion

	
	_x Student - teacher conferences

_x Partner and small group discussions

_x Whole group discussions

x Interaction with or feedback from community members, speakers, and business partners

	x
	Constructed Responses

	
	___ Chart good reading/writing/listening/speaking habits

x Application of skills to real-life situations/scenarios

	x
	Post-test (available from recommended text Teachers, Schools, and Society)

Assessment(s) Title:
Pre-test and Post -Tests to accompany recommended text

Power Point presentation by groups and individuals

Projects, interviews, journal entries

Assessment(s) Description/Directions:

Instructors should use log-in capabilities for online references that accompany texts.
Use rubrics for other presentations, writing assignments.
Attachments for Assessment(s):
A list of accommodations and rubrics for grading writing and presentations is attached.
Learning Experiences
Instructional planning: Include lessons, activities, and other learning experiences in this section with a brief description of the activities to ensure student acquisition of the knowledge and skills addressed in the standards. Complete the sequence of instruction for each lesson or task in the unit.
Sequence of Instruction

1. Identify the Standards. Standards should be posted in the classroom for each lesson.
EDU-CIE-7. Students will understand the full significance of diversity in a democratic society and how that society influences instruction, school leadership and governance.
a. Understand how social and cultural differences originating outside of the classroom and school affect student learning.

b. Acquire an understanding of education and develop sensitivity to democratic values and responsibilities.

c. Accept the idea that there is human commonality within diversity.

d. Adapt instruction to incorporate recognition and acceptance of social and cultural differences to the extent that they do not interfere with basic democratic principles.

e. Specify how issues such as justice, social inequality, concentrations of power, class differences, race and ethnic relations, or family and community organization affect teaching and schooling.

EDU-CIE-8. Students will understand and describe how ethical, philosophical, and moral commitments affect the process of evaluation at all levels of schooling practice, leadership, and governance.

a. Identify, understand, question, evaluate, and critique educational conceptions, practices and current values that can lead to change.

b. Understand that in choosing a measuring device, one necessarily makes a moral and philosophical assumption and choice in a measuring device.

c. Prepare to consider all aspects of an evaluation method, including ethical, cultural, and test norming criteria.

EDU-CIE-12. Students will articulate moral and philosophical assumptions underlying an assessment and evaluation process.

a. Understand the six philosophical orientations to education.

b. Identify the six philosophies used by the teacher they observe.

c. Evaluate the effectiveness of the philosophies.
d. Prepare a personal philosophy of teaching that includes the use of assessment within a classroom setting.

MM4P4.The students will make connections among mathematical ideas and to other disciplines.

MM4P5. The students will represent mathematics in multiple ways.

SSCG6. The student will demonstrate knowledge of civil liberties and civil rights.

ELA10W1. The student produces writing that establishes an appropriate organizational structure, sets a context and engages the reader, maintains a coherent focus throughout, and signals closure.

SSEF6. The student will explain how productivity, economic growth, and future standards of living are influenced by investment in factories, machinery, and new technology.

2. Review essential questions.
How can national standards be applied to fulfill realistic educational needs for our community?

How do current events shape what goes on in the classroom?

How do state government and proposed legislation impact local schools and communities?

How does the influence of local state government impact the operation of the school?

How does the local Board of Education govern the school districts?

What are some teaching practices that will influence moral, social, and political dimensions in today’s society?

How can teachers determine whether issues and situations are moral, constitutional, or ethical?

3. Administer pre-test. Use the results to assist in planning activities.
4. Identify and review the unit’s key words. Pay particular attention to court cases and legislation.
5. Discuss moral and ethical expectations of a teacher (ex. moral turpitude) as defined in the Code of Ethics for Georgia Educators available at http://www.gapsc.com/Ethics/NEthics.asp
6. Locate and review case studies of curriculum and content banned in various schools and districts. Numerous case studies and articles are available in the Valdosta State University notebook.
7. Retrieve podcasts and power points available from state DOE, Georgia Professional Standards Commission, and the school system’s local human resources director to discuss ethical and moral principles that guide the classroom and the actions of educators.
8. Initiate a teacher-led discussion about the importance of evaluations in current educational settings. Use a note organizer on current events and politics shaping education.
9. Assign students to a specific topic that influences the face of education today (i.e. election year politics, NCLB, Charter schools, teaching practices, and decision making). Ask students and groups to prepare a PowerPoint presentation on their assigned topic.
10. Discuss this question: How would hiring a teacher with radically different world views impact your school? (Articles and case studies are available in recommended texts and readers as well as in the Valdosta notebook.)
11. How do federal and state issues affect local policy? Invite the superintendent or a school board member to discuss this topic in your classroom.
12. What are the six basic philosophical theories that influence education? Make a chart comparing and contrasting the theories. What does each theory believe about assessment? What does each theory believe about government’s role in education?
13. Current events: Gather newspapers and magazines from several months. Gather local, state, and national newspapers (online or in print) as well as popular magazines and educational journals. Have students work in pairs to find as many articles about education as available. Ask students to cut out or print the articles. Ask students to summarize the article on a large note card. Arrange the articles and summaries on a wall display or bulletin board.
14. Ask students to review a movie from the list below. Have students will prepare a chart, display, bulletin board, or tri-fold project board, or may re-enact a scene from the movie that shows how local, state, national events and current events affected the main characters and the story line. Ask students to check the historical context to ensure that the events are accurate. If they are not accurate, ask students to explain the inaccuracies.
Movies:

Remember the Titans

Mr. Holland’s Opus

The Ron Clark Story

Coach Carter

To Sir, With Love

Stand and Deliver

Music of the Heart

Dangerous Minds

Dead Poet’s Society

Lean on Me

Attachments for Learning Experiences:
Access to the notebook Contemporary Issues in Education, Dewar College of Education, Valdosta State University, is extremely helpful.
Notes & Reflections:
Prepare a note organizer – Ethic and Morals in Teaching. Search the Georgia Department of Education as well as the local school system or district for podcasts and power point presentations, and rubrics. to assist in instruction and grading. Become familiar with court cases, local governance of schools, state and federal governance of schools, and pertinent legislation.

Culminating Performance Task (Optional)
Culminating Unit Performance Task Title:
Culminating Unit Performance Task Description and Directions and Differentiated Instruction:

Attachments for Culminating Performance Task:
Unit Resources
Web Resources:
 www.gapsc.com; www.gadoe.org; local newspaper websites, local school system website.
Attachment(s):
Rubrics, accommodations
Materials & Equipment:
Contemporary Issues in Education, Dewar College of Education, Valdosta State University; text:
What 21st Century Technology was used in this unit:
Top of Form

	x
	Slide Show Software
	
	Graphing Software
	
	Audio File(s)

	x
	Interactive Whiteboard
	
	Calculator
	x
	Graphic Organizer

	
	Student Response System
	
	Desktop Publishing
	x
	Image File(s) podcast

	
	Web Design Software
	
	Blog
	x
	Video

	
	Animation Software
	x
	Wiki
	x
	Electronic Game or Puzzle Maker

	x
	Email
	x
	Website
	
	

Bottom of Form

[image: image1.jpg]

[image: image2][image: image3][image: image4]
Education

Georgia CTAE Resource Network Unit Plan Resource

Unit 4 Accountability and Governance • Page 9 of 9

