	Signature Assignment Fall 2006
Take an existing textbook and select a three-day sequence of instruction that you believe can be improved upon using SDAIE and Inclusive Classroom strategies. Teach at least two days of the sequence. Fill out the reflection form after you have completed teaching the lessons. Use the organizational sequence below. You may use small font (9) to make the table easier to read. The table should expand as you fill it. For SDAIE and Diverse Learner elements, refer to last pages of syllabus, Tucker textbook, Hammeken textbook and on line resources. You may use abbreviations.*
Turn in a hard copy which includes:
1. A photocopy of the lesson plans from the Teacher’s Edition of the textbook you used for each day of the lesson.

2. A copy of any additional pages you may have created to augment the lessons.
3. Three days worth of the tables below filled out completely.

4. Your reflection on the assignment.
** EDTE 314 students must upload the assignment (not copies of textbook pages) to Taskstream by week 14 in the semester to receive a grade in the class.

	Name: Date:

	School and grade:

Cooperating Teacher:
	Textbook:

(list pages)

	Day 1 Day 1 Lesson Objective Framework Citation:

	
	Original from textbook
	Changes you would make
	SDAIE elements*
	Diverse learner elements*

	
	Teacher actions
	Student Actions
	Teacher actions
	Student Actions
	
	

	Lesson Opener

	
	
	
	
	
	

	Development

	
	
	
	
	
	

	Monitoring Learning

	
	
	
	
	
	

	Practice

	
	
	
	
	
	

	Assessment

	
	
	
	
	
	

	Closure

	
	
	
	
	
	

	Day 2 Day 2 Lesson Objective Framework Citation:

	
	Original from textbook
	Changes you would make
	SDAIE elements*
	Diverse learner elements*

	
	Teacher actions
	Student Actions
	Teacher actions
	Student Actions
	
	

	Lesson Opener

	
	
	
	
	
	

	Development

	
	
	
	
	
	

	Monitoring Learning

	
	
	
	
	
	

	Practice

	
	
	
	
	
	

	Assessment

	
	
	
	
	
	

	Closure

	
	
	
	
	
	

	Day 3 Day 3 Lesson Objective Framework Citation:

	
	Original from textbook
	Changes you would make
	SDAIE elements*
	Diverse learner elements*

	
	Teacher actions
	Student Actions
	Teacher actions
	Student Actions
	
	

	Lesson Opener

	
	
	
	
	
	

	Development

	
	
	
	
	
	

	Monitoring Learning

	
	
	
	
	
	

	Practice

	
	
	
	
	
	

	Assessment

	
	
	
	
	
	

	Closure

	
	
	
	
	
	

Signature Assignment Reflection: (A 2-3 page reflection, following your teaching at least two days of the sequence. The reflection should cover the following points: First, note changes, if any, you made "on the spot," and tell why you made them. What was good? What needed improvement? What would you change, if you taught this lesson again? How was your monitoring of student involvement? How was your assessment?)

