EDTE 226
SEMINAR STRATEGIES FOR TEACHERS

Instructor:
Dr. Lisa Michals phone: 278- 7475 email: ​​​​​​​lmichals@csus.edu
Office hours:
Monday: 11:00-1:00
Tuesday: 12:00-1:00 or by appointment

There is no required text for this course. Every student will be required to choose their own article on a teaching strategy or technique of their choice and make copies for the class. At the end of the course, each student will have a binder of student selected works.

Overview of the course:

“This seminar focuses on analyzing various teaching strategies used in classrooms, K-12. Teaching strategies will be analyzed to identify teacher competencies and learning outcomes. Additional attention will be given to appropriate classroom management strategies.”

Expected Learning Outcomes:

· Participants will choose an article from a text or journal examining a particular teaching strategy and design an engaging and interactive presentation for the class based on their choice of article

· Participants will observe a variety of lessons and analyzed teacher choices as a group
· Participants will continue to develop a variety of strategies and techniques for teaching and understand how these strategies facilitate specific populations of learners
· Participants will develop an understanding of how their own personalities, styles,

strengths and weaknesses affect their teaching outcomes
Assignments:
· 40%
Presentation
Choose a teaching strategy and prepare a lesson for the class on this strategy. You do not have to necessarily teach using the chosen strategy. Sign up for the presentation will be on the first day of classes.
· Choose an article or chapter describing, detailing and supporting your chosen teaching strategy
· Make copies and distribute this article for the class one week prior to your presentation. The class will be expected to read this article before attending your presentation
· Include; a brief review and opening, activities that challenge and engage the class, and a summary or review in your presentation.
· If you choose to hold a discussion, you will be responsible for asking a variety of questions, facilitating the dialogue and keeping the discussion on track.
· Hand in a lesson plan for your presentation and a one page, single spaced synthesis of your article. Attached you will find a rubric for the presentation. You will need to fill out a self assessment and a peer assessment using the rubric.
· 40% Unit Plan Calendar Overview or…
Create a calendar unit plan applicable to your field of teaching. The following elements will need to be included in your poster board unit plan: Unit goals, standards, lesson objectives, materials needed, considerations for students with special needs, lesson overview including hook/anticipatory set/introduction and closing/review, and evaluation. On the title page include the following: your name, subject area, big idea and the contextual factors that inform the planning. Attached you will find a rubric for assessing the assignment.
Contextual factors that inform the planning of instructional units include the following: demographics of the community, school setting & classroom factors, characteristics of students (developmental descriptors/needs), student needs requiring adaptations and modifications, students’ prior learning, goals, objectives, content rationale, central concepts, essential questions, targeted standards-based knowledge and skills, assessments, lesson plans

A unit calendar usually presents a unit of instruction in a graph format. The unit should include at least eight lessons and no more than twelve.

· Proposal draft and re-draft
You may choose to present a draft of your thesis or project proposal to the class and then based on the feedback received in class, you will hand in a re-draft. Highlight changes made from the first draft to the second draft. Both drafts will be due on Noveber 29th
· 20% Participation
One hundred percent attendance is expected for this class. Because this class is practice based, it is not possible to ‘get notes’ from students to make up a missed class. You can make up a missed class with an alternate assignment to be determined in conjunction with the professor. You will only be allowed to make up one class in the way. Late arrivals will also be noted and participation marks will be given for attendance and on time arrival.
The ability to actively listen to others, ask interesting and higher order questions, refrain from judgmental or overly verbose statements and to contribute to the conversations at hand will be honored. This mark will include:

· attendance

· contributions to class activities and discussions

· integrating reading into discussions

· active listening

The following strategies might be helpful here:

· be aware of and willing to suspend assumptions

· be aware of and willing to suspend judgments of others

· demonstrate respect for opposing views

· encourage opposing positions/views

· monitor our comments so that all members will feel safe to participate

· be aware of the risk and courage it takes to express an opposing point of view as a minority
Due Dates:
September 7thth: 2 articles due

September 21th: Presentations begin

October 12th: Yom Kippur

November 23: Independent Study (no class will be held)

November 30th: Unit plans and Proposal Drafts due for peer review in class

December 7th: unit plans and revised proposals due. No late submissions will be accepted.

Presentation Schedule and Potluck Sign Up:
September 21 __________________________ ____________________________

September 28 library 2024
October 5 Christine
October 12 Julie, Jamie
October 19 Jennifer, Diana S
October 26 Omneya, Laurence
November 2
Jaimie, Kristi
November 9
Dana, Alice Rice

November 16
unit plan draft and/or proposal seminar

November 23 Thanksgiving Week- no class,
November 30 Debrief Unit Plans/Proposal Drafts
December 7 Unit Plans Due
PAGE
3

