AGENDA

Week 1 January 26 - - On Campus ED 1127

Warm Up: People Search (a team activity that establishes a collegial learning environment)
Welcome to the Course
Course Plan/Overview: Goals, objectives and expected course outcomes
I. Why Induction and Support
	A. History of Professional Development and Assessment of Teachers
	B. Showing Evidence
	C. CSTPs
	D. Formative Assessment of California Teachers

II. Reflective Practice and Effective Teaching
	A. Autobiographical Inquiry—Your Teacher Story
	B. Self-Assessment and Goal Setting
	C. Induction Plans aligned with Standards
	D. Classroom profile and instructional environment reflections that lead to understanding of the
	Teaching Context

III. Formative Assessment in Curriculum and Instruction
	A. Showing Evidence of instructional outcomes on student learning and achievement
	B. Providing feedback for student learning based on observation and data collection
	C. Acquiring tools for authentically assessing and documenting student progress in knowledge, skills
 	 and dispositions.

IV. Lesson Study Design and Collaboration

A. Why Induction and Support
Objective: #3. Learn through engagement about the formative assessment process with the course instructor and your support provider.

B. Reflective Practice and Effective Teaching
Objective #1: Through Autobiographical Inquiry—Your Teacher Story: Self-Assessment and Goal Setting on CSTPs teachers will identify individual professional needs through reflection and self-evaluation.

Objective #2: Induction Plans aligned with Standards: Teachers will develop an Individual Induction Plan, in conjunction with their employer, mentor and the university that is designed to enhance their teaching abilities and reflect inquiry-based methodology and reflective practice.

C. Formative Assessment of California Teachers – FACT-- Instructor Presentation and small group activity Showing Evidence

Time will be spent discussing the upcoming reading and key assignment: Draft Individual Induction Plan (IIP) DUE February 9
 (
Assignments for
February 2

Online
Asynchronous Week
Read
:
Either

Louise Gomez article:

Telling our teacher stories
 or
the
James article

–
“A
u
tobiographical Inquiry
”

Randomly-assigned partners
will conduct
Chat Room
 interviews on

Your Vision of the Teacher You Have
Set
 out to Become.

Review
 and then
Post
 your reflections on the Showing Evidence presentation in the
Moodle Forum

In the assigned Chat-room, Interview your partner using the questions from the
Telling Stories PPT
.
Use

the

Discussion
 link to introduce your partner to the class.
Choose
 from
CSTP Domains A-E
to reflect on goals that you want to increase professional efficacy.
Complete
:
Draft

Individual Induction Plan (IIP)

DUE
February
2

)

Week 2 February 2 – Asynchronous Online Discussions and Assignment Posting

Objective #2: Induction Plans aligned with Standards: Teachers will begin to develop an Individual Induction Plan, in conjunction with their employer, mentor and the university that is designed to enhance their teaching abilities and reflect inquiry-based methodology and reflective practice.

Objective #5: Demonstrate skills and knowledge that are aligned with the California Standards for the Teaching Profession and contained in the Commission on Teacher Credentialing Single and Multiple Subject Credential Standards.

1. Groups link to respond to key points during our Asynchronous Week 2
 In the online discussions provided through Chat Room you will be able to:
 a) Articulate your vision of becoming a successful professional educator through a deeper understanding of CA
 professional learning goals, roles and responsibilities. b) Inquire into the perceived supports and constraints to your
 partner’s development as an effective teacher; c) Consider why an effective and collegial teaching mentor or coach
 plays a significant part of your future success as a teaching professional; d) Post reflections in the Week 2 Discussion
 Forum.

2. View the Developmental Stages of Professional Development in the CSTPs as you begin reflections on your practice.
 Use the updated IIP Development Form.

3. View the Instructor Presentation I Showing Evidence PPT

 (
Assignment
Due

February
9
Draft

Individual Induction Plan (IIP
)
Be prepared to s
hare the
CSTP
 Goals
 that you identified and why
)

Week 3 - February 9 No Meeting – Place Draft IIP in Moodle Drop Box by 7:00 P.M.

Objective #2: Induction Plans aligned with Standards: Teachers will develop an Individual Induction Plan, in conjunction with their employer, mentor and the university that is designed to enhance their teaching abilities and reflect inquiry-based methodology and reflective practice.

Objective #5: Demonstrate skills and knowledge that are aligned with the California Standards for the Teaching Profession and contained in the Commission on Teacher Credentialing Single and Multiple Subject Credential Standards.
 (
Assignments for
February 16
Review
 and complete responses
to the two
Planning Forms
: The Classroom Profile and The Instructional Environment. Prepare questions you may have about creating an optimal environment that engages diverse students.
Post
Your reflections
 in Forum:
Why does using these tools lead to better understanding of your Teaching Context
? Due February 16
)

Week 4 - February 16- Online Asynchronous Discussions and Assignment Posting
							Draft Planning Forms are Due at 7PM

Objective # 6. Describe the educational needs of your students and identify professional resources for needed information.
Objective # 7. Engage in learning processes that enable you to describe and demonstrate your classroom practice, while documenting progress towards meeting the performance goals specified in the Induction Plan.

This session is designed to help you acquire skill and perspective in planning instruction and designing learning experiences that reflect, draw on and value students’ backgrounds, interests life experiences, prior knowledge, and developmental learning needs.
Review the two Planning Forms: The Classroom Profile and The Instructional Environment
Your reflections using these tools lead to better understanding of your Teaching Context

 (
Assignments for
February23
Planning Forms are
Due
 at 7PM
Select and prepare to p
resent an "artifact"
that represents your cultural/family history to learn
about)
.
Important--Don't

forget!
!
Read
:
Funds of Knowledge
 (Moll,
Amanti
,
Neff.
and Gonzalez)
)

Week 5 - February 23 - On-Campus ED 1127

Warm Up: Culture Circle (an activity that promotes the understanding of culture/family background through sharing significant artifacts)

Objective #5: Demonstrate skills and knowledge that are aligned with the California Standards for the Teaching Profession and contained in the Commission on Teacher Credentialing Single and Multiple Subject Credential Standards.
Objective #6: Describe the educational needs of their students and identify professional resources for needed information.
Objective #7: Engage in learning processes that enable candidates to describe and demonstrate their classroom practice, while documenting their progress towards meeting the performance goals specified in the induction plan.

In this session you will gain skill in transferring and implementing knowledge of students’ backgrounds, interests, life experiences and prior knowledge into effective instructional design and assessment of learning experiences for all students
 Instructor Presentation 2 on Lesson Design Study Powerpoint Presentation and the LDS PLANNING TEMPLATE
 (
Assignments for
March 2

Review the: LESSON STUDY VIDEO LINK
http://www.misd.net/lessonstudy/videos.htm

Meet with your LDS Team
to plan lesson using the

LDS PLANNING TEMPLATE
Read:

PCK and Science Education.
 or
PCK-
Shulman
 or select from the PCK
Bibliography
:

 Pedagogical Content Knowledge:

Analyzing the knowledge base of the effective teacher: -

Pedagogical knowledge; Pedagogical
content
 knowledge; Pedagogical
context
 knowledge
Post
your reaction to the reading on the
 Discussion Board.
Post
 your
Lesson Study Form 4.2
 by
March 9
 7:00 P.M.
)Instructor Presentation 3 on Lesson Design Study Powerpoint Presentation

Week 6 March 2 Online Asynchronous Discussions and Assignment Posting

Objective: Develop instructional activities and materials to make subject matter accessible to all students.
Meet with your LDS Research Team to discuss ideas gleaned from the reading in Leading Lesson Study and continue to refine your lesson
Review the Instructor Powerpoint Presentation
Post: Reflect on the levels of performance that you have identified and how you plan to improve your self-efficacy.
Share your reflection on your levels of performance and self efficacy goals—How does self assessment promote inquiry into practice and performance?
 (
Assignments for
March 16
Lesson Study Form 4.2

Work with Team to Complete
Lesson Study Planning Sheets
 relevant for your goals.

Plan to consult

through Team Discussion Board
with Dr. Belgrad using these forms.

Look ahead
in your curriculum
 t
o select the unit and possible
lesson that will mee
t the identified
 goals of your
lesson research study.
 Discussion:
Reflect on and post what you are learning about the collaborative process embedded
 in lesson study.

Post
your reaction to the reading on the
 Discussion Board.
)

Week 7 March 9 No Meeting - Complete Lesson Design Study Plans and Post in Assignments by 7:00 P.M.
Lesson Study Form 4.2
See Instructor PPT on Formative Assessment Tools that support authentic student learning.

Week 8 March 16 Asynchronous Meeting
Individual and Team Members respond to Instructor Comments on LDS Plan and Resubmit for final review before leading/video-taping lessons with students.

Preparations to Teach Individual Lesson with Study Group Observing (or Videotape and Distribute to Team for review) Designate at least two times to meet your team face-to-face or online synchronously or asynchronously,
Lesson Study teams share their lesson themes and research questions with class.
 (
Assignments for
March 30
Lead and Videotape your class LDS
Review your LDS Team Member’s Videos
Post
your reaction to the reading on the
 Team Group Board.
)

Week 9 March 23 - Online Asynchronous Discussions -LDS Video of Class-Led Lesson

 (
Assignments for
March 30
Lead and Videotape your class LDS
Review your LDS Team Member’s Videos
Post
your reaction to the reading on the
 Team Group Chat.
)

Week 10 March 30 - On-Campus ED 1127

Warm Up: Multicultural Bingo (an activity that encourages exploration of shared and diverse cultural aspects)
Mini-lesson on torn circles activity
Objective 1: Improve professional practice by working with colleagues to analyze and modify instructional plans and teaching in order to enhance student understanding of subject matter.
Objective 2: Seek ideas and recommendations from the class; feedback with ideas/adaptations based on PCK.

Instructor Presentation: Engaged Learning
Share and Discuss - what are the characteristics of your classroom context?
Activity and Discussion: http://www.misd.net/lessonstudy/videos.htm
How can lesson study promote inquiry, self study and collaborative practice in your school?

 (
Assignments for
April 13
Post two thoughtful
reflection
s on how you are building upon your Pedagogical Content Knowledge within your classroom learning environment through professional collaboration.
2. Reflect on how the lesson design process is contributing to the growth of your Pedagogical Content Knowledge associated with teaching the discipline in general and specifically with this lesson.
)

Week 11 April 6 NO CLASS UNIVERSITY SPRING BREAK

Week 12 April 13 Online Asynchronous Discussions and Assignment Posting
Lesson Study Written Summary Is Due
			

Report-out on Team Lesson Revisions—simulating the teaching event with peers.
Teams give feedback for lesson development to promote student achievement.
Group activity to analyze responses to reading

Assignments:
Further Analyzing Instructional Assumptions about Learning

Assess the quality of your experience in working with your lesson design team using pp. 147-148

Following your assessment of Lesson Study, reflect on your professional growth during the process. Also note if there are goal areas that you continue to see as important to address. Post your reflections in the Discussion Forum

Objective: Design coherent instruction and learning activities that are highly relevant to students and pedagogical content and context goals.

Forum: After hearing about the progress of other lesson design teams, what more can you do to incorporate lesson study in your school setting?

Sharing of the progress report based on perspectives, assumptions strategies and tools you are planning to incorporate in order to promote student learning
End-of-class debriefing on team progress on-lessons using feedback following presentations.

Post a reflection on the experience of videotape review/observation by lesson study team colleagues. How does this promote critical and multicultural inquiry into your teaching?

Week 13 April 20 On-Campus ED 1127

Objective 1: Work with colleagues to design coherent instruction and learning activities that are highly relevant to students and pedagogical content and context goals.
Objective 2: Further analyze instructional plans and incorporate relevant modifications, assessment and evaluation strategies.
 Objective: Design coherent instruction and learning activities that are highly relevant to students and pedagogical content and context goals.

LDS Teams present the outcomes of their lesson study and review of team videos.

 Lesson Study teams meet to continue planning the process and the lessons;
Instructor Presentation on Preparation for Course Showcase

 Week 14 April 27 On Campus -- Final Assignment Posting
All Assignments Must be Submitted by 7:00 p.m.
PEER PORTFOLIO CONFERENCE - SHOWCASING the self assessments and goals of your continuing Induction Plan (IIP).
 -Reviewing individual portfolios and sharing artifacts from the entire course;
 1. Understand the need for Induction and identify individual professional needs through reflection and self-evaluation.
2. Develop an Individual Induction Plan, in conjunction with their employer and the university that is designed to enhance the candidate’s teaching abilities and reflect inquiry-based methodology and reflective practice.
3. Learn through engagement about the professional formative assessment process with the course instructor and their support provider.
4. Develop an understanding of their context for teaching, including school, district and community expectations and resources.
5. Demonstrate skills and knowledge that are aligned with the California Standards for the Teaching Profession and contained in the Commission on Teacher Credentialing Single and Multiple Subject Credential Standards.
6. Describe the social, emotional, cognitive and educational needs of their students and identify professional resources for needed information.
7. Engage in professional learning processes that enable candidates to describe and demonstrate their classroom practice, while documenting their progress towards meeting the performance goals specified in the induction plan.
8. Demonstrate ability to locate and incorporate knowledge of current issues and trends, professional evidence-based research in the field, current issues and advanced level data driven instruction.
COURSE EVALUATION

AGENDA

Week 1

January

26

-

-

On Campus ED 1127

Warm Up:

People Search (a team activity that establishes a collegial learning environment

)

Welcome to the Course

Course Plan/Overview

: Goals, objectives and expected course outcomes

I. Why Induction and Support

A. History of Prof

essional Development and Assessment of Teachers

B. Showing Evidence

C. CSTPs

D. Formative Assessment of California Teachers

II. Reflective Practice and Effective Teaching

A. Autobiographical Inquiry

—

Your Teacher Story

B. Self

-

Assessment and Goal Sett

ing

C. Induction Plans aligned with Standards

D. Class

room

profile and instructional environment reflections that lead to understanding of the

Teaching

Context

III. Formative

Assessment

in Curriculum and Instruction

A. Showing Evidence of

instructional outcomes on student learning and achievement

B. Providing feedback for student learning based on observation and data collection

C. Acquiring tools for authentically assessing and documenting student progress in knowledge, skills

and

dispositions.

IV. Lesson

Study

Design and Collaboration

A.

Why Induction and Support

Objective:

#

3. Learn through engagement about the formative assessment process with the course instructor and

your

support provider.

B

. Reflective Practice and

Effective Teaching

Objective

#1

:

Through Autobiographical

Inquiry

—

Your Teacher Story:

Self

-

Assessment and Goal Setting on

CSTP

s

teachers will identify individual professional needs through reflection and self

-

evaluation.

Objective

#2:

Induction Plans

aligned with Standards

: Teachers will d

evelop an Individual Induction Plan, in

conjunction with their employer

, mentor

and the university

that is designed to enhance their

teaching abilities and

reflect inquiry

-

based methodology and reflective practice.

C

.

Formative Assessment of California

Teachers

–

FACT

--

Instructor Presentation and small group

activity

Showing Evidence

Time will be spent discussing the upcoming reading and key assignment:

Draft

Individual Induction Plan (IIP) DUE

February

9

Assignments for

February 2

Online

Asynchronous Week

Read

:

Either

Louise Gomez article:

Telling our teacher stories

or

the

James article

–

“Autobiographical Inquiry

”

Randomly

-

assigned partners

will conduct

Chat Room

interviews on

Your Vision of the Teacher

You Have Set out to Become.

Review

and then

Post

your reflections on the Showing Evidence presentation in the Moodle

Forum

In the assigned Chat

-

room, Interview your partner using the questions from the

Telling

Stories PPT

.

Use

the

Discussion

link to introduce your partner to

the class.

Choose

from

CSTP Domains A

-

E

to

reflect on goals that you want to increase professional

efficacy.

Complete

:

Draft

Individual Induction Plan

(IIP)

DUE

February

2

