GEORGE MASON UNIVERSITY

Graduate School of Education

FAST TRAIN

EDUC 511: Introduction to Teaching in International Schools
Instructor: Karen D. Dunn, PhD., M.Ed., kdunn7@gmu.edu, cell: 540.878.7209

Fall 2009: Class Time: Wed. 4:00-7:10 pm. West Building 1008

Office Hours: By appointment
Course Description: This course focuses on the structure and variations of international schools and human growth and development of their students. This includes the examination of international education, its mission and philosophies; comparative models of international education; the relationship between models of international education and patterns of student development; and parameters of effective instruction.

Student Outcomes

a. To become familiar with the role and purpose of schools, as well understanding contemporary issues in the international school community. (INTASC Standards 7,9,10)

b. To become familiar with school student characteristics - including the stage theories of development, age-level characteristics and student variability. (IN 2,3)

c. To identify and analyze issues related to education in a pluralistic and multicultural setting and society. (IN 5,7)

d. To become familiar with principles in educational psychology that affect learning. (IN 5,6)

e. To understand the parameters of effective instruction - including behavioral learning theory, cognitive learning theory, information processing theory, as well as understanding motivation and humanistic approaches to education. (IN 4,5)

f. To become familiar with the following aspects of child abuse: definition, historical evolution, different forms, underlying factors, legal statutes, assessments, interventions. (INTASC Standards 7,9,10)

Relationship to Program Goals and Professional Organization

EDUC 511 is the introductory course in FAST TRAIN, a program that prepares elementary and ESOL teachers for schools. EDUC 511 addresses the program goals that focus on educational foundations, especially in human growth and development and psychology. In addition, EDUC 511 primarily addresses the Interstate New Teacher Assessment and Support Consortium (INTASC) standards #2-7, 9, 10.

Principle #2: The teacher understands how children learn and develop, and can provide

learning opportunities that support their intellectual, social and personal development.

Principle #3: The teacher understands how students differ in their approaches to learning

and creates instructional opportunities that are adapted to diverse learners.

Principle #4: The teacher understands and uses a variety of instructional strategies to

encourage students' development of critical thinking, problem solving, and performance

skills.

Principle #5: The teacher uses an understanding of individual and group motivation and

behavior to create a learning environment that encourages positive social interaction,

active engagement in learning, and self-motivation.

Principle #6: The teacher uses knowledge of effective verbal, nonverbal, and media

communication techniques to foster active inquiry, collaboration, and supportive

interaction in the classroom.

Principle #7: The teacher plans instruction based upon knowledge of subject matter, students, the community, and curriculum goals.
Principle #9: The teacher is a reflective practitioner who continually evaluates the effects

of his/her choices and actions on others (students, parents, and other professionals in the

learning community) and who actively seeks out opportunities to grow professionally.
Principle #10: The teacher fosters relationships with school colleagues, parents, and

agencies in the larger community to support students' learning and well-being.

CHED Statement of Expectations

The College of Education and Human Development expects that all students abide by the following:

 (Students are expected to exhibit professional behavior and dispositions (see

 http://www.gse.gmu.edu for a listing of dispositions).

 (Students must follow the guidelines of the University Honor Code (see

 http://www.gmu.edu/catalog/apolicies/#TOC_H12 for the full honor code).

 (Students must agree to abide by the university policy for Responsible Use of Computing

 (see http://mail.gmu.edu).

 (Students with disabilities who seek accommodations in a course must be registered with

 the GMU Disability Center (DRC) and inform the instructor, in writing, at the beginning

 of the semester (see www.gmu.edu/student/drc or call 703.993.2474 to access the DRC).

Attendance Policy
 FAST TRAIN students are expected to attend all class periods of courses for which they registered. No absences are accepted without an approved excuse. In- class participation is important not only to the individual student, but to the class as whole. Class participation is a factor in grading; instructors may use absence, tardiness, or early departure as de facto evidence of nonparticipation and as a result lower the grade as stated in the course syllabus (GMU 2009).

Nature of Course Delivery

This course is delivered in a series of inquiry-based learning experiences that include didactic instruction, cooperative groups, individual assignments, informed discussion, simulations, Blackboard, reflect practice and cooperation between and among all participants. All students must use their MASON e-mail account during enrollment in FAST TRAIN courses.

Text:

Woolfolk, A.E. (2008). Educational psychology (11th edition). Needham Heights, MA: Allyn and Bacon.
Important Web Sites:

U.S. DOE, Education Resources Information Center

http://www.askeric.org/Virtual/Lessons/Guide2.html

The Gateway Collection of Lesson Plans (U.S. DOE)

http://www.thegateway.org./collections.html
Education World – Lesson Planning

http://www.education-world.com/a_lesson
Virginia Standards of Learning
http://www.knowledge.state.va.us/main/sol/sol.cfm

American Psychological Association

http://www/apa.org
Course Evaluation Guidelines
Students are expected to keep up with the readings, arrive promptly, be prepared, and participate in all class discussions. The final grade will be based on the following course requirements:

*Dispositions Statement (PBA)

15% Due September 30

Influences on Learning

 25% Due October 21

Classroom Management/Action Plan

 20% Due November 18

Child Study Assignment

 25% Due December 9

In-Class Assignments, Participation,

 Timeliness, and Attendance

 15%

100%

Field Experience Requirements

 S/U Due December 16
NOTE: Failure to submit documentation of successful completion of your field work in a timely manner will make you ineligible to register for coursework or be recommended for licensure.

Grading System: Graduate Coursework
Grading Scale: 100 = A+, 99-94 = A, 90-93 = A-, 89-85 = B+, 80-84 = B, 70-79 = C, below 70 = F

Satisfactory: completion of all assignments with high quality in a timely and efficient manner.

Unsatisfactory: incomplete and/or low quality of assignments submitted more than one week late from due dates.

Students must maintain a 3.0 average and a grade of B or higher for licensure and master’s degree. Grades of C or below are unacceptable for graduate credit and/or licensure and will have to be redone. All course assignments and field experience activities must be satisfactorily completed before the final grade is awarded.
APA Guidelines

All written work is expected to be of high quality and to follow APA guidelines for presentation of material. Students may use the Online or onsite writing center at Mason for assistance or two external links provided on Bb for support.
Assignment Guidelines

1) Dispositions for a Career Educator (15%) Performance Based Assessment

(INTASC Standard 9)

The College of Education and Human Development along with national and international organizations promote maintaining standards of professional competence. Students must meet GSE grading standards and course requirements as well as demonstrate professional performance in the areas required of professional educators: content knowledge, pedagogical skill and professional dispositions.
This assignment requires you to consider the professional performance criteria for career educators. You will write a 4-5 page reflective essay, following APA format, identifying your professional strengths, areas for development with respect to the Dispositions and your professional goals as a career educator.

You will sign the “Dispositions for a Career Educator” form and turn it in to your instructor. Dispositions for a Career Educator are posted in the Course Requirement section on Blackboard and at the back of the Syllabus.

Performance Based Assessment – ESL students may keep a second copy of their Dispositions essay for their ESL Portfolio as an ‘additional item’.
II.
Influences on Learning and Student Engagement (INTASC Standards 2, 3, 5, 7) (25%)
This assignment is designed to increase your knowledge about factors that influence students and their ability to engage in learning. The topic you choose should help you work more effectively with students and should be related to topics in the course. Examples of topics include: the importance of play in early childhood, third culture kids (TCK’s), gifted and talented students, the effects of divorce on children, inclusion in international schools, mobility/transition, cultural influences on teaching/learning, language/learning, learning disabled students… have your topic approved by your instructor.

Review several sources for your paper. Three of your sources should come from traditional references such as referred journals or books. You may use the internet as a source of information, but you will need to evaluate the quality of the information you find and reference it properly. As you research the concept you may find that it is too broad in nature and consequently you may have to narrow or modify your topic as you conduct your search and develop your paper. Talk this over with your instructor.

Read and review what you have found, then select a minimum of four sources for the report of your key findings on the topic (limit the length of the paper to 4-6 pages of text). Please note the paper is not necessarily a summary of the topic, rather it should identify information that will be helpful to you as a teacher. In addition, supply at least five on-line resources that your colleagues can draw upon to find resources on your topic. Attach your list of five on-line resources to the end of your paper.

III. Classroom Environment/Management – Action Plan (INTASC Standards 2, 3, 4, 5, 9) (20%)

Write a brief review of the current practices that you use (or intend to use) to manage your classroom environment that reflect your professional philosophy/dispositions toward teaching and learning. What values are you trying to support for your students? Analyze those elements of your management strategy that are working effectively and those that need improvement.

Read the textbook Cluster 12 on Classroom Environments/Management and the articles provided on Bb. Identify and read three additional readings, of your own choosing, on the topic of classroom environment/management. (Hint: Check Db)

Based on the above readings and the analysis of your teaching philosophy and management plan, briefly describe 5 potential strategies that you will consider using in the classroom prior to the use punishment or punitive measures in the classroom). First name the concept (i.e. Proximity) then define the concept and provide an example of how proximity would be used in your classroom and/or why it is effective (comprehension and then application). Plan on approximately one paragraph per concept.

At the close of your description of the concepts, create a written action-plan to be used in your classroom (now or later) that identifies two of the strategies you have selected, you’re reasoning behind the selection, how it relates to your philosophy of teaching/learning.

V.
Field Experience

The field experience is a required component of the teacher preparation program at George Mason University. All students will complete a minimum of 20 hours in field experience for this course. Documentation of your field experience is required as well as a signed statement from your field experience teacher(s) or supervisor(s). This will include your log of hours, recommendation and your reflection on your field experience.
In order to be more effective and efficient your Child Study is embedded within your field experience requirements. Please see the Child Study requirements for further details.

Due Date: December 16, 2009– please note failure to meet the deadlines for field experience will prevent you from registering for your next sequence of courses. In addition, field experience requirements turned in late will be graded in the order in which they are received and at the discretion of the instructor. Finally, all field experience documents must be received no later than December 16, 2009 in order to be graded as Satisfactory, anything later will be recorded as Unsatisfactory and will have to be repeated in Spring10.

VI. Portfolio and Anthology Requirements

All elementary candidates will create an Anthology as part of TASK STREAM, the details for the elementary anthology are provided on the FAST TRAIN website. In addition to the collection of specific artifacts (PBA’s) from each class, you will also be asked to write a mid-point and final reflection. Please familiarize yourself with the requirements of the elementary anthology.

All ESOL candidates will create a Portfolio as part of TASKSTREAM, the details for the ESOL portfolio are provided on the FASTTRAIN website. In addition to the collection of specific artifacts (PBA’s), ESOL candidates will have optional PBA’s to add to their portfolio. Please familiarize yourself with the requirements of the ESOL Portfolio.

The Elementary Anthology and the ESOL Portfolio are a required part of the program, failure to complete your Anthology or Portfolio in a timely manner may jeopardize your licensure.
EDUC 511

OBJECTIVES FOR FIELD PLACEMENT

Total Number of Hours Required: 20

Placement Site: Public or private elementary school classroom, (For Elementary majors: ten hours K-2 and ten hours 3rd-6th grade; for ESL majors ten hours elementary and ten hours middle school or secondary). For those seeking the IB Level I Award, field experience should take place in an authorized IB school.

Objectives:
1. To become familiar with student characteristics - including the age/stage developmental theories; age-level characteristics; and student variability/diversity.

2. To observe the role of teachers in lower primary and upper elementary school settings and gain experience in working with elementary school students.

3. To become aware of the ways in which educational theories and research in the areas of: motivation, individual differences, student engagement including the nature of learning

and knowledge, environmental influences on behavior, effective educational

practices, and classroom based assessment is applied to instruction.

4. To understand the parameters of effective instruction - including behavioral learning
theories, cognitive learning theory, information processing theory, as well as
understanding motivation, and humanistic approaches to education.

5. To assess one’s potential to assume the responsibilities of a teacher

Required Activities:
1. You will observe two teachers and assist in the classrooms by working with

individuals and small groups of students as deemed appropriate by the teacher (a

 minimum of 10 hours in an early childhood setting, K-2, and 10 hours in a 3rd – 6th

grade classroom is required for licensure for elementary. ESOL is required to have 10 hours at lower grades (K-6) and 10 hours at upper grades (7-12).

2. You will conduct a Child/Adolescent Study using a variety of activities, small/whole group lessons, teacher/parent/student interviews and write paper that describes the key findings from the Child/Adolescent Study. The purpose of the study is to begin to learn about international children in a holistic sense. It is important to note that these activities are introductory in nature - they cannot explain characteristics of large groups of students.(See appendix for outline of Child - Adolescent Study/Learner Profile)

3. You will write a two - three page reflective statement about your overall field

experience activities and what you learned from your experiences, including the two management strategies outlined in Assignment #3.
4. The Field Experience Evaluation Form and Observation Form will be completed by

the student and signed by the cooperating teacher and submitted to the course instructor no later than November 15th. Failure to submit signed forms will result in a hold on your registration for next term.
EDUC 511 Introduction to Teaching in an International Setting (20 hours)

Student Name:

____________ Student ID: ___________________________

Confirmed Placement Site: ___

Contact Person___________________________________ Telephone: ________________________________

E-Mail and Postal Address __

__

(above completed by student)

Instructor - L. Lewis

TEACHER EVALUATION FORM

Cooperating Teacher’s Name: ___

	QUALITIES
	Excellent
	Above Average
	Average
	Below Average

	Personal Qualities
	
	
	
	

	Dependable
	
	
	
	

	Punctual
	
	
	
	

	Professional Qualities
	
	
	
	

	Can create learning experiences that make subject matter meaningful
	
	
	
	

	Understands how students differ in their approaches to learning
	
	
	
	

	Uses a variety of instructional strategies

	
	
	
	

	Understands individual/group motivation to create a positive learning environment
	
	
	
	

	Uses effective verbal and non-verbal

communication strategies
	
	
	
	

	Plans instruction based on subject matter, students, community and curriculum goals
	
	
	
	

	Uses formal and informal assessment strategies
	
	
	
	

	Engages in critical reflection to improve teaching
	
	
	
	

	Fosters positive relationships with colleagues, students and families
	
	
	
	

	Demonstrates knowledge of child development
	
	
	
	

Teacher's Additional Comments/Recommendations:

Student's Reflections:

Teacher's Signature:

 Date:

Student's Signature:

 Date: __________________
form available - www.gse.gmu.edu/programs/fasttrain/programrequirements.shtml
EDUC 511 Introduction to Teaching in an International Setting (20 hours)

Observation Record

To the Cooperating Teacher:

Please sign below to indicate that the student has observed in your classroom. Please make any additional comments on the back of this sheet. Thank you for your time, effort and support in this endeavor.

	Date
	Grade
	Subject
	School
	Hours Observed
	Teacher Signature

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

 Student's Signature:

 Date: __________________
 Supervisor Signature:________________________________ Date:__________________

 form available - www.gse.gmu.edu/programs/fasttrain/programrequirements.shtml

George Mason University

Graduate School of Education

Professional Performance Criteria

Dispositions for A Career Educator

The Virginia Department of Education promotes maintaining standards of professional competence and requires applicants for licensure to possess good moral character. Students must meet GSE grading standards and course requirements as well as demonstrate professional performance in the areas required of professional educators: communication, collaboration and professionalism. Therefore, the Graduate School of Education expects its students to develop and exhibit the following:

Commitment to the Profession

a. Promoting exemplary practice

b. Excellence in teaching and learning

c. Advancing the profession

d. Engagement in partnerships

Commitment to Honoring Professional Ethical Standards

a. Fairness

b. Honesty

c. Integrity

d. Trustworthiness

e. Confidentiality

f. Respect for Colleagues and students

Commitment to Key Elements of Professional Knowledge

a. Belief that all individuals have the potential for growth and learning

b. Persistence in helping individuals succeed

c. High standards

d. Safe and supportive learning environments

e. Systematic planning

f. Intrinsic motivation

g. Reciprocal, active learning

h. Continuous, integrated assessment

i. Critical thinking

j. Thoughtful, responsive listening

k. Active, supportive interactions

l. Technology-supported learning

m. Research-based practices

n. Respect for diverse talents, abilities and perspectives

o. Authentic and relevant learning

Commitment to Being a Member of A Learning Community

a. Professional dialogue

b. Self-improvement

c. Collective improvement

d. Reflective practice

e. Responsibility

f. Flexibility

g. Collaboration

h. Continuous, lifelong learning

Commitment to Democratic Values and Social Justice

a. Understanding systemic issues the prevent full participation

b. Awareness of practices that promote equity and access

c. Respects the opinion and dignity of others

d. Appreciates and integrates multiple perspectives

Adopted by GSE – May 2004

 In addition, candidates for initial teaching licensure in elementary education are assessed on the following standards:

· Possess the basic skills and knowledge needed to guide students’ learning

· Demonstrate effort to continue learning both content and pedagogy

· Reflect on his/her professional practice, including personal teaching and learning style

· Welcome assistance for improvement and problem solving

· Can develop and explain professional judgments using research-base theory and practice

· Engage in productive relationships with professional colleagues and support staff

· Demonstrate stamina, flexibility, and a positive attitude

· Is responsible, dependable, and observant of school policies and procedures

· Project a professional image in terms of demeanor and appearance

· Maintain confidentiality of information about colleagues, school sites and students unless disclosure serves a professionally compelling purpose or is required by law

· Is punctual and prepared for all responsibilities

· Meets all expectations for professional behavior

I understand my responsibility to develop and maintain professional behaviors and dispositions that are associated with career professionals in education. I also understand that my development toward the acquisition of such professional dispositions will be part of the Elementary Program assessment process.

Signature

Date

References: Virginia DOE, INTASC, NEA Code of Ethics, Graduate School of Education

(Adopted 2002, Approved by PDS/Partnership Advisory Board 12/6/02)

PAGE
7

