[image: image2.jpg]

[image: image3.jpg]G E O RG IA PEACH STATE PATHWAYS

Career, Technical, & Agricultural Education

PATHWAY:
Teaching as a Profession
COURSE:

Examining the Teaching Profession

UNIT 2:

Professionalism
[image: image4.jpg]

Introduction
Annotation:
In this unit students will discover careers in education and the training necessary to attain them. Students will demonstrate an understanding of professional ethics in education and characteristics of an effective learning environment. Assessments will be conducted through student demonstrations and presentations using current technology.

Grade(s):
	
	9th

	x
	10th

	x
	11th

	x
	12th

Time:
36, 50-minute periods; or 20, 90-minute blocks; or approximately 30 hours
Author:
Celeste Cannon (Walton County SchoolDistrict)
Additional Contributors:
Teaching as a Profession Notebook Dewar College of Education Valdosta State University, Maggie Roberts, Barbara Creaser, Kay McCollough
Terri Micheal (Walton County School District)

Teressa Channell (Hall County School System)

Phyllis Hall, Coweta County School System
Students with Disabilities:

For students with disabilities, the instructor should refer to the student's IEP to be sure that the accommodations specified are being provided. Instructors should also familiarize themselves 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.

Focus Standards

GPS Focus Standards:
EDU-ETP-1 Students will demonstrate knowledge and understanding of the academic subject matter required for proficiency within their area. Academic standards are integrated throughout the standard statements within their applicable discipline areas and documented immediately following the standard statement.
EDU-ETP-2 Students will analyze career paths in the field of education.

a. Identify career opportunities available in the field of education.

b. Determine preparation and educational requirements for various levels of employment in the
field of education.

c. Determine rewards and demands including salaries and benefits for various levels in the filed of
education.

d. Identify professional organizations specific to the field of education.

EDU-ETP-4 Students will demonstrate an understanding of the professional practices and standards related to working in the field of education.

a. Determine knowledge and skills needed by teaching professionals.

b. Demonstrate personal characteristics needed to work in the teaching profession.

c. Define a personal philosophy of education.

d. Prepare a personal career plan in preparation for a career in the filed of education.

EDU-ETP-5 Students will demonstrate and understanding of the use of current technologies that are directly related to effective teaching methods.

a. Describe the role of technology in the instructional process.

b. Utilize technology applications appropriate for specific subject matter and student needs.

c. Demonstrate skillful use of technology as a tool for instruction, evaluation, and management.

GPS Academic Standards:
ELA10LSV2. The student formulates reasoned judgments about written and oral communication in various media genres.
ELA11LSV1. The student participates in student-to-teacher, student-to-student and group verbal interactions.
ELA11C1. The student demonstrated understanding and control of the rules of the English language, realizing that usage involves the appropriate application of conventions and grammar in both written and spoken formats.
SSCG1. The student will demonstrate knowledge of the political philosophies that shaped the development of the United State constitutional government.
SSCG4. The student will demonstrate knowledge of the organization and powers of the national government.

Understandings & Goals

Enduring Understandings:
Students will understand the code of ethics for educators and why it is necessary.
Students will understand how professional organization membership and participation enhances professional growth.
Students will understand the importance of the use of a variety of current technologies in facilitating learning.
Students will understand how to navigate the education system to achieve the skills and credentials necessary for a chosen career.
Essential Questions:
What are the career options in education?
How does one apply the Educators Code of Ethics?
How can technology be integrated into teaching and learning to make the process more engaging?
How does participation in professional organizations enhance professional growth?

Knowledge from this Unit:
Possible careers associated within the education community
10 standards of the Georgia Code of Ethics for Professional Educators

Major professional organizations for Georgia teachers

Certification process
Current frequently used technologies
Key terms:
information age

induction

mentoring

authentic assessment

performance assessment

National Council for Accreditation of Teacher Education

portfolio

PRAXIS

Code of Ethics

structured observations

salary schedule

licensure

alternative licensure

adjudication

moral turpitude

certificate

revocation

reprimand

remuneration

confidential information

National Education Association

American Federation of Teachers

Phi Delta Kappa

GAE
PAGE

GACTE

ACTE
Skills from this Unit:
Students will be able to use internet and hard copy resources to begin the application process for the education necessary to begin a career in education.
Students will demonstrate use of teaching technology.
Students will demonstrate professional behavior and practices.
Students will prepare an employment portfolio.

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 the recommended text; Teachers, Schools, and Society)

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

	x
	x Quizzes/Tests

__ Unit test

	
	Group project

	x
	Individual project

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

	
	__ Self-check rubrics

__ Self-check during writing/planning process

__ 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/tests

	x
	Subjective assessment/Informal observations

	
	__ Essay tests

__ Observe students working with partners

x Observe students role playing

	x
	Peer-assessment

	
	x Peer editing & commentary of products/projects/presentations using rubrics

__ Peer editing and/or critiquing

	x
	Dialogue and Discussion

	
	__ Student/teacher conferences
__ Partner and small group discussions

x Whole group discussions
__ Interaction with/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

	
	Post-test

Assessment(s) Title:
Professionalism Project Presentation using technology (Power Point, Interactive White Board, LCD projector)
Assessment(s) Description/Directions:
Students will prepare a 4-6 minute presentation with educational technology.
Students will choose among topics: Code of Ethics, Teacher Certification Routes, Careers in Education, or Professional Organizations for Educators
Attachments for Assessment(s): Presentation Rubric

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/task in the unit.
Sequence of Instruction

1. Identify the Standards. Standards should be posted in the classroom for each lesson.
EDU-ETP-1 Students will demonstrate knowledge and understanding of the academic subject matter required for proficiency within their area. Academic standards are integrated throughout the standard statements within their applicable discipline areas and documented immediately following the standard statement.
EDU-ETP-2 Students will analyze career paths in the field of education.

a.
Identify career opportunities available in the field of education.

b.
 Determine preparation and educational requirements for various levels of employment in the
field of education.

c.
 Determine rewards and demands including salaries and benefits for various levels in the filed of
education.

d.
 Identify professional organizations specific to the field of education.

EDU-ETP-4 Students will demonstrate an understanding of the professional practices and standards related to working in the field of education.

a.
Determine knowledge and skills needed by teaching professionals.

b.
Demonstrate personal characteristics needed to work in the teaching profession.

c.
Define a personal philosophy of education.

d.
 Prepare a personal career plan in preparation for a career in the filed of education.

EDU-ETP-5 Students will demonstrate and understanding of the use of current technologies that are directly related to effective teaching methods.

a.
Describe the role of technology in the instructional process.

b.
 Utilize technology applications appropriate for specific subject matter and student needs.

c.
Demonstrate skillful use of technology as a tool for instruction, evaluation, and management.
ELA10LSV2. The student formulates reasoned judgments about written and oral communication in various media genres.
ELA11LSV1. The student participates in student-to-teacher, student-to-student and group verbal interactions.
ELA11C1. The student demonstrated understanding and control of the rules of the English language, realizing that usage involves the appropriate application of conventions and grammar in both written and spoken formats.
SSCG1. The student will demonstrate knowledge of the political philosophies that shaped the development of the United State constitutional government.
SSCG4. The student will demonstrate knowledge of the organization and powers of the national government.
2. Review Essential Questions.
What are the career options in education?

How does one apply the Educators Code of Ethics?

How can technology be integrated into teaching and learning to make the process more engaging?

How does participation in professional organizations enhance professional growth?

3. Identify and review the unit key words.

information age

induction

mentoring

authentic assessment

performance assessment

National Council for Accreditation of Teacher Education

portfolio

PRAXIS

Code of Ethics

structured observations

salary schedule

licensure

alternative licensure

adjudication

moral turpitude

certificate

revocation

reprimand

remuneration

confidential information

National Education Association

American Federation of Teachers

Phi Delta Kappa

GAE

PAGE

GACTE

ACTE
4. Have student logon to www.gapsc.org and print a copy of the Code of Ethics for Ga. Educators. This should be included in both the portfolio and classroom notebook. A brochure style is attached.
5. Watch Ethics for Ga. Educators (a video/cd that your school system has access to concerning ethics). Stop the cd and let students discuss some examples of each type of violation. Caution students not to use names otherwise you as a teacher are bound by ethics to report the violations.

6. Have students locate two samples of educators violating ethics. Students should summarize each article. Allow students time to discuss the violations ethics they locate.

7. Have students explore www.gapsc.org to discover the consequences of ethics violations. Students should prepare a list and description of possible consequences.
8. Have students research routes to certification. The accepted routes are available on www.gaspc.org. (The class could be divided into groups and prepare group PowerPoint concerning various routes. Educators who obtained their teaching certificate via different routes could be invited to speak. Be sure to make use of student teachers, paraprofessionals, and others for whom education is a career change.) A presentation rubric and guest speaker summary sheet is attached.

9. Take Interest Inventory on gacollege 411/GCIS/Career Cruising or other similar resource. Research a career associated with education that appears on your suggested career list. Include information on the career concerning work environment, skills needed, salary range, job prospects, and steps required to obtain the position. This should be included in the classroom portfolio.
10. Have student complete a mock application for certification. Application is attached.

11. Have students locate the salary schedule for your school system. Print the salary schedule. Use it to answer the questions on the handout “Does Education Pay”.
12. Have students asks the teachers in your school what professional organizations they belong to. Tally the results and have students research the top organizations. Groups of students should present research information concerning the selected organizations.

13. Culminating assessment research project and presentations
Students will prepare a 4-6 minute presentation with educational technology concerning the career in education they want to pursue. Included should be the route to certification, anticipated salary, and professional organizations they will join.
This will incorporate information from all areas associated with this unit.

Unit Resources
Web Resources:
www.gapsc.org; www.teachgeorgia.org; www.gacollege411.org; PAGE, GAE and GAEL websites; http://www.teachforamerica.org/;
Attachment(s):
Code of Ethics brochure, Moral Turpitude document, Guest Speaker Summary form, Certification Application, Does Education Pay, Presentation Rubric
Materials & Equipment:
LCD projector, computers with internet access, textbook or hardcopy library resources, power point
What 21st Century Technology was used in this unit:
Top of Form

	x
	Slide Show Software
	
	Graphing Software
	
	Audio File(s)

	x
	Interactive Whiteboard
	x
	Calculator
	x
	Graphic Organizer

	
	Student Response System
	
	Desktop Publishing
	
	Image File(s)

	
	Web Design Software
	
	Blog
	x
	Video

	
	Animation Software
	
	Wiki
	
	Electronic Game or Puzzle Maker

	x
	Email
	x
	Website
	
	

Bottom of Form

[image: image1.jpg]

Education

Georgia CTAE Resource Network Unit Plan Resource

Unit 2 Professionalism• Page 1 of 7

