[image: image2.jpg]G E O RG IA PEACH STATE PATHWAYS

Career, Technical, & Agricultural Education

[image: image3.jpg]

PATHWAY: Teaching as a Profession

COURSE:
 Teaching as a Profession Internship

UNIT 4:
 Teaching Strategies

[image: image4.jpg]

Introduction

Annotation:
Students will acquire skills for using appropriate strategies for planning for instruction and demonstrate reflective thinking on their performance in the classroom.

Grade(s):
	
	9th

	x
	10th

	x
	11th

	x
	12th

Time:
15 hours of instruction
Author:
Karen Rutter
Additional Author(s):
Gina Luck

Trudy Shirah

Selena Sims
Teressa Channell
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-TPI-5. Students will utilize developmentally appropriate strategies of instruction for students.

a. Evaluate the use of a developmentally appropriate curriculum with students.

b. Develop daily schedules of activities.

c. Plan and implement developmentally appropriate materials, lessons and activities that support major content areas in an early childhood program.

d. Plan and use various strategies that engage and support diverse learners.

e. Plan ways to adapt the curriculum for students with special needs and children with gifted abilities.
EDU-TPI-6. Students will demonstrate reflective thinking on performance in the classroom.
a. Examine personal performance in the classroom, including strengths and weaknesses of materials, resources and/or technology that was used.

b. Assess the level of student engagement, listing positive and negative examples of student behavior.

c. Provide evidence of modifying teaching practices to increase student achievement.
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.
ELA10RL5. The student understands and acquires new vocabulary and uses it correctly

in reading and writing.

ELA11W3. The student uses research and technology to support writing.

ELA11W4. The student practices both timed and process writing and, when applicable,

uses the writing process to develop, revise, and evaluate writing

National / Local Standards / Industry / ISTE:

Understandings & Goals

Enduring Understandings:
Students will understand that students learn in many ways and by using a variety of techniques. Students will understand that becoming a better teacher means reflecting and evaluating each lesson.

Essential Questions:
What are proven methods for engaging students in learning?
How can technology be integrated into teaching and learning to make the process more engaging?

Knowledge from this Unit:
Key words:
Best Practices or Learning focus techniques

Current frequently used technologies

Reflection techniques

Skills from this Unit:
Students will demonstrate the ability to create meaningful lessons using various techniques.
Students will purposefully evaluate the plans and lesson engagement by students.

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.
	
	Pre-test

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

	
	__ Quizzes/Tests

__ Unit test

	
	Group project

	x
	Individual project

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

	
	__ Self-check rubrics

x Self-check during writing/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

__ Academic prompts

__ Practice quizzes/tests

	
	Subjective assessment/Informal observations

	
	__ Essay tests

__ Observe students working with partners

__ 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

	
	x 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:
Lesson/Unit Plan Development and Implementation
Assessment(s) Description/Directions:
Students will prepare lesson/unit plans to use in teaching during internship and evaluate each lesson.
Attachments for Assessment(s):
Lesson Evaluation 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. The intern should locate the Georgia Performance Standards for the area and age group the candidate will be working with in the schools.

EDU-TPI-5. Students will utilize developmentally appropriate strategies of instruction for students.

a. Evaluate the use of a developmentally appropriate curriculum with students.

b. Develop daily schedules of activities.

c. Plan and implement developmentally appropriate materials, lessons and activities that support major content areas in an early childhood program.

d. Plan and use various strategies that engage and support diverse learners.

e. Plan ways to adapt the curriculum for students with special needs and children with gifted abilities.
EDU-TPI-6. Students will demonstrate reflective thinking on performance in the classroom.
a. Examine personal performance in the classroom, including strengths and weaknesses of materials, resources and/or technology that was used.

b. Assess the level of student engagement, listing positive and negative examples of student behavior.

c. Provide evidence of modifying teaching practices to increase student achievement.
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.
ELA10RL5. The student understands and acquires new vocabulary and uses it correctly in reading and writing.

ELA11W3. The student uses research and technology to support writing.

ELA11W4. The student practices both timed and process writing and, when applicable, uses the writing process to develop, revise, and evaluate writing
2. Collect various formats used in unit planning and daily lesson plans.

3. Interview the mentor teacher on the school’s practice of collaborative planning and best practices.

4. Identify resources that are used in the school system for field trips and speakers from the community.

5. Identify the procedure for learning about a student’s ability through assessment and the student’s permanent record.

6. Evaluate curriculum to be used in teaching lesson.

7. Plan and implement method for teaching lesson using various strategies. Include accommodations for Gifted and Special Needs students.

8. Teach lesson(s).

9. Evaluate usage of materials, methods, resources, technology and modifications in reflective journal evaluation.

Attachments for Learning Experiences:
Learning Focus Lesson Plan; Evaluation of Teaching Rubric
Notes & Reflections:
Reflective journals should be included in portfolio along with unit/lesson plans

Culminating Performance Task (Optional)
Culminating Unit Performance Task Title:
Teacher(s) evaluation of Teaching
Culminating Unit Performance Task Description/Directions/Differentiated Instruction:

Using Rubric for teaching, the mentor teacher and/or the classroom teacher will evaluate student performance and lesson planning. Students will self-evaluate through a reflection process

Attachments for Culminating Performance Task:
Unit Template for GPS Rollout 2008 (2)-Unit 4-TAPI
General Lesson Plan Rubric-Unit 4-TAPI

Unit Resources

Web Resources:

http://www.crlt.umich.edu/tstrategies/teachings.php, http://www.gmu.edu/facstaff/part-time/strategy.html, http://www.uni.edu/coe/inclusion/strategies/
Attachment(s):
Materials & Equipment:
What 21st Century Technology was used in this unit:

Top of Form

	
	Slide Show Software
	
	Graphing Software
	
	Audio File(s)

	
	Interactive Whiteboard
	
	Calculator
	
	Graphic Organizer

	
	Student Response System
	x
	Desktop Publishing
	
	Image File(s)

	
	Web Design Software
	
	Blog
	
	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 4 Teaching Strategies • Page 6 of 6

