Smith, Gulick, Foreman Fall 09

George Mason University

College of Education and Human Development

Graduate School of Education

EDUC 544: Curriculum and Methods of Teaching in Elementary Education

Instructors: Linda Smith, Tanyalee Gulick, Angela Foreman
Arlington Public Schools, GMU Fast Train - Center For International Education
Arlington Campus Truland Building – room 400R
Contact information:
Email: lpsmith14@yahoo.com , tanyaleegulick@hotmail.com, angeerb26@yahoo.com
Office Hours: by appointment

Course Description: Introduction to general methods of teaching in elementary schools focusing on planning, teaching strategies, management, assessment and differentiation Prerequisites: Admission to Elementary licensure program and must be taken in sequence according to program description.
Student Outcomes
Students will be able to:

A. Identify and discuss the essential attributes of the effective teacher for the 21st century.

B. Plan for meeting the needs of diverse classroom populations including disabilities, SES, ethnicities and race, gender, and linguistic diversity.
C. Define and give examples of various planning tasks (e.g., standards, mapping, objectives, taxonomies, daily plans, time tabling).
D. Describe why learning communities and motivation are important and describe the major strategies for motivating students.
E. Describe and discuss various theoretical and research-based approaches to classroom and behavior management, describe the strengths and weaknesses of each, and apply them to classroom situations.

F. Understand the importance of using multiple assessments over time and how to choose what assessments to use.

G. Plan for and use various instructional strategies including presentation, direct instruction, concept teaching, cooperative learning, problem-based learning, and classroom discussion and adapt each to meet the needs of diverse students.

H. Select from multiple models of instruction to meet particular learning goals, provide a variety of instructional experiences, and adapt each to meet the needs of diverse students.
I. Understand the nature of teacher’s work, the characteristics of effective schools, and the skills needed to work with colleagues, administrators, and parents.
Standards
INTASC Standards
2. The teacher understands how children learn and develop, and can provide learning opportunities that support their intellectual, social and personal development.

3. The teacher understands how students differ in their approaches to learning and creates instructional opportunities that are adapted to diverse learners.

4. The teacher understands and uses a variety of instructional strategies to encourage students' development of critical thinking, problem solving, and performance skills.

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.

6. The teacher uses knowledge of effective verbal, nonverbal, and media communication techniques to foster active inquiry, collaboration, and supportive interaction in the classroom.

7. The teacher plans instruction based upon knowledge of subject matter, students, the community, and curriculum goals.

8. The teacher understands and uses formal and informal assessment strategies to evaluate and ensure the continuous intellectual, social and physical development of the learner.

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.

10. The teacher fosters relationships with school colleagues, parents, and agencies in the larger community to support students' learning and well-being.

The Virginia State Teacher Education Licensure Regulations for Elementary Education:
1. The use of differentiated instruction and flexible groupings to meet the needs of learners at different stages of development, abilities, and achievement.

2. The use of appropriate methods: including direct instruction, to help learners develop knowledge and basic skills, sustain intellectual curiosity, use inquiry and problem solve effectively.

3. The ability to utilize effective classroom management skills through methods that will build responsibility and self-discipline and maintain a positive learning environment.

4. A commitment to professional growth and development through reflection, collaboration, and continuous learning.

5. The ability to use computer technology as a tool for teaching, learning, research, and communication.
National Council for Accreditation of Teacher Education Program Standards for Elementary Teacher Preparation
1. Candidates understand and use a variety of teaching strategies that encourage elementary students’ development of critical thinking, problem solving, and performance skills.

2. Candidates use their knowledge and understanding of individual and group motivation and behavior among students at the K-6 level to foster active engagement in learning, self motivation, and positive social interaction and to create supportive learning environment.

3. Candidates use their knowledge and understanding of effective verbal, nonverbal, and media communication techniques to foster active inquiry, collaboration, and supportive interaction in the elementary classroom.

4. Candidates understand practices and behaviors that identify and develop the competence of a professional career teacher.

International Society for Technology in Education National Educational Technology Standards
V. PRODUCTIVITY AND PROFESSIONAL PRACTICE-Teachers use technology to enhance their productivity and professional practice. Teachers:

1. use technology resources to engage in ongoing professional development and lifelong learning.

2. use computer-based technologies including telecommunications to access information and enhance personal and professional productivity.

3. apply technology to increase productivity.

The Virginia State Technology Standards for Instructional Personnel:

1. Instructional personnel shall be able to demonstrate effective use of a computer system and utilize computer software.

2. Instructional personnel shall be able to apply knowledge of terms associated with educational computing and technology.

3. Instructional personnel shall be able to apply computer productivity tools for professional use.

4. Instructional personnel shall be able to use electronic technologies to access and exchange information.

Relationship of Student Outcomes to INTASC Standards

	Student Outcomes
	INTASC Standard

	A.
	9

	B.
	3

	C.
	7

	D.
	5

	E.
	5, 6

	F.
	8

	G.
	2, 3, 4

	H.
	3, 7

	I.
	9, 10

Required Texts

Arends, R. I. (2007). Learning to Teach (7th ed.) and accompanying interactive CD. New York: McGraw-Hill.

Virginia’s Standards of Learning for K-6 (http://www.pen.k12.va.us)
Evertson, C. M., Emmer, E. T., & Worsham, M. E. (2006). Classroom management for elementary teachers (7th ed.). Boston: Pearson, Allyn & Bacon.
Course Requirements and Assignments

	Assignment
	Points/%

	1. Objective Writing
	10

	2. Group Mini Lesson Plan/Presentation & Individual Reflection
	15

	3. Individual Lesson Plan #1
	 10

	4. Field Observation Log and Reflection
	20

	5. Individual Lesson Plan*
	30

	6. In-class reflections, group work and in-class participation
	15

	Total
	100

*Designated performance-based assessment
See the Supporting Documents (handed out in class) for checklists and further directions on each of these assignments.
1. Objective Writing. Students will individually write 3 separate objectives based on three state standards. The objectives should demonstrate appropriate developmental practice and have measurable student outcomes. (Objectives A-H)
Due - September 30.
2. Group Lesson Plan Presentation and Reflection. In small groups, students will select an instructional strategy based on class readings and discussion. The group will identify a grade level, content area, content standard, and design a short lesson (15 minutes) using the strategy selected. Groups will briefly present their lessons and provide copies for all participants Each group member will submit an individual reflection. (Outcomes B-H)

Due - October 21
3. Individual Lesson Plan #1. Each student will identify a grade level, content area, SOL and content standard, and design a complete lesson. The lesson will follow the Mason format and include all aspects. (Outcomes B-H)

Due – November 18
4. Field Observation Log. Student will observe in network schools throughout the semester. Each student will be given six specific observations to complete. These will then be compiled and reflections (with citations) will be added for each. The specific observations and items to observe will be handed out in class but will include: 1 on context and layout of the classroom; two lesson observations (one each on mathematics, social studies, or science), and two on management (one a macro view of the classroom’s routines and rules and one a micro view of individual students’ behavior management and guidance strategies). (Outcomes A-I)

Due – December 2
5.Final Lesson Plan. Students will write a complete lesson plan following the Elementary Program Lesson Plan Format. This assignment will be the designated PBA for the course. (Outcomes B-H)
Due – December 9

Participation. Students will receive points for class participation, evidence of readiness for class discussions, and group activities and assigned reflections. (Outcomes A-I)

Final Grading Scale

94-100 = A

90-93 = A-

86-89 = B+

80-85 = B

70-79 = C

Below 70 = F

University and Elementary Program Policies

Cell Phones. The university has a policy that requests that students turn off pagers and cell phones before class begins. One cell phone will remain on in class that is registered with the Mason Alert System.
The Graduate School of Education (GSE) expects that all students abide by the following:

Students are expected to exhibit professional behavior and dispositions. See gse.gmu.edu for a listing of these 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 and click on Responsible Use of Computing at

the bottom of the screen.

Students with disabilities who seek accommodations in a course must be registered with the GMU Disability Resource 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.

Approved March 2004

Elementary Program Policies
Attendance. This is an advanced graduate level course, therefore the quality of your work, attendance, and informed participation are expected to be of the highest caliber. Unless it is an emergency situation, no absences are excused. Should you need to miss a class, it is your responsibility to inform the instructor ahead of time, turn in your assignments, collect any notes/assignments from a colleague, and do your utmost to remain current in the class. (See GMU Catalog, page 32.)

Late Assignments. Prior consent of the instructor must be received for late assignments. If prior consent is not received, points will be deducted.

Quality of Written Work. Written work should be word-processed in 12-point font. Legibility, organizational clarity, and standard English usage and mechanics are expected of graduate students. Unacceptable work may be returned for editing prior to grading. Quotations, paraphrases, and references must appear in proper APA format. If you require special assistance, see the instructor.
Honor Code. To promote a stronger sense of mutual responsibility, respect, trust, and fairness among all members of the University community and with the desire for greater academic and personal integrity, GMU has set forth a code of honor that includes policies on cheating, attempted cheating, lack of class participation in group work, plagiarism, lying and stealing (see link above). The Elementary Program abides by these policies and takes then seriously.
	Date
	Instructor
	Activities
	Due
	Reading for Next Class

	Sept. 2
	Smith
	Introductions, Syllabus, Teaching and Learning in Today’s Classrooms
	
	Arends

1 & 2

	Sept. 9
	Smith

(w.Gulick & Foreman)
	Student Learning in Diverse Classrooms; Challenges; Building Learning Communities, group practice writing lesson objectives using “measurable student outcomes”
	
	Arends 3

	Sept. 16
	Foreman
	Establishing routines, Classroom management and student engagement , Student –centered objective writing, Small group review and discussion of Ch. 1,2,3
	
	Arends 4

	Sept. 23
	On-line support - All
	Work Session Week – complete Objective Writing assignment for September 30
	
	Arends 5

	Sept. 30
	Gulick
	 Small group instruction, Review of Developmental benchmarks.

Small group review and discussion of Ch. 4,5
	# 1
Objective Writing
	

	Oct. 7
	Smith
	Assessment and Evaluation
	
	Arends 6

	Oct. 14

	No Class – GMU mid-term break

Group Mini Lesson Plan due at the next class
	
	

	Oct. 21
	Foreman
	Differentiation and inclusion of Special Education populations Small group review and discussion of Ch. 6
	
	Arends 7, 8

	Oct. 28
	Gulick
	Literacy Across the Content Areas, Direct Instruction and Cooperative Learning Small group review and discussion of Ch. 7,8
	#2

Group Mini Lesson Plan
	Arends 9, 10

	Nov. 4
	Smith
	Differentiation and inclusion for English Language Learners Small group review and discussion of Ch. 9,10
	
	

	Nov. 11
	On line support – All
	Work Session

Individual Lesson Plan One due at the next class
	
	Arends 11,12

	Nov. 18
	Gulick & Foreman
	Panel – Synthesis of Teaching/Learning Elements in Planning and Delivery of Instruction Due – Individual Lesson Plan 1

Small group review and discussion of Ch. 11,12
	#3 Individual

Lesson Plan

One
	

	Nov. 25
	On line support – All
	Work Session Week – Work on Final Lesson Plan Project/ mini presentation - No Class Held Thanksgiving Holiday
	
	Arends

13, 14

	Dec. 2
	TBD –Smith or Gulick & Foreman
	Concept based, problem-based instruction, Writing Across the Disciplines
Small group review and discussion of Ch. 13, 14
	#4

Field Experience Log and Reflections
	

	Dec. 9
	Foreman, Gulick and Smith
	Final Discussion, what have we learned.

 DUE: Final Lesson Plan Project/Presentations
	#5

Final Lesson Plan
	

Smith – 9/2,9/9,10/7,11/4,12/9 Foreman – 9/9,10/21,11/18,21/2, 2/9 Gulick – 9/9, 9/30,10/28,11/18,12/2,12/9

Rubric for Performance Based Assessment
Complete Lesson Plan
Name: ________________

Date: __________________
	Levels:
	Distinguished (met)
	Proficient (met)
	Developing (not met)
	Beginning (not met)
	Score

	[image: image1]
Criteria:
	
	
	
	
	

	Standard 7: Objectives
	Objectives provide a clear sense of what students will know and be able to do as a result of the lesson. All objectives are clearly and closely related to standards.
	Objectives provide some sense of what students will know and be able to do as a result of the lesson. Most of the objectives are related to standards.
	Objectives do not provide a clear sense of what students will know and be able to do as a result of the lesson. Some of the objectives are related to standards.
	Objectives are missing, unclear, or are unrelated to standards.
	

	Standard 7: Standards and Alignment
	Key standards are referenced. Lesson is guided by standards. Standards, objectives, procedures and assessment in lesson plan are completely consistent
	Some relevant standards are referenced. Lesson is influenced by standards. Too many or too few standards are included. (Lesson may name many standards instead of focusing on important, key standards; alternately, lesson may not name relevant key standards). Standards, objectives, procedures and assessment in lesson plan are consistent
	Standards are alluded to in lesson, and lesson is related to standards. Standards, objectives, procedures and assessment in lesson plan are somewhat consistent
	No standards are mentioned in lesson. Lesson is not related to standards. Standards, objectives, procedures and assessment in lesson plan are inconsistent
	

	Standard 5, 6 & 7: Resources & Teacher-Created Supporting Materials
	Resources needed for this lesson are included in plan, and notes about assembling materials, contacting outside guests, or locating additional resources are included, as well. Supporting materials and student handouts are clear, complete, and appealing to students. Materials enhance lesson significantly.
	Resources needed for this lesson are included in plan. Supporting materials and student handouts are clear and complete. Materials enhance lesson
	Some resources needed for this lesson are not included in plan. Supporting materials and student handouts are messy, incomplete, and/or unappealing to students. Materials do not enhance lesson.
	Many resources needed for lesson are not included in plan. No supporting materials are included.
	

	Standard 4 & 5: Instructional Activities
	Activities include introduction, strategies/procedures and closure, and provide a logical path to meeting objectives & standards. No activities are extraneous or irrelevant. Plan is highly engaging and motivating. Students of many learning styles and strengths can benefit from activities.
	Activities include introduction, strategies/procedures and closure, and provide a logical path to meeting objectives & standards. A few activities may be extraneous or irrelevant. Plan is engaging and motivating. Activities are accessible to students of more than one learning style of strength.
	Activities include minimal introduction, strategies/ procedures and/or closure, and relate peripherally to objectives and standards. Some activities are extraneous or irrelevant. Plan is minimally engaging and motivating. Activities are not accessible to students with different learning styles and strengths.
	Activities do not include introduction, strategies/ procedures and closure, and are unrelated to objectives. Many activities are extraneous and irrelevant. Plan is not engaging and motivating. No attempt is made to individualize activities for learning styles or strengths.
	

	Standard 8: Assessment
	Assessment is directly related to objectives and standards. Assessment provides opportunities for students with varying learning styles and strengths to excel.
	Assessment is related to objectives and standards. Assessment is less accessible for students with certain learning styles and strengths.
	Assessment is somewhat related to objectives and standards. Assessment is not appropriate for all students' learning styles and strengths.
	Assessment is unrelated to objectives and standards.
	

	Standard 3: Differentiated Instruction
	Lesson clearly offers appropriate, creative, and well-integrated challenges for students of all levels, including gifted students and students with special needs.
	Lesson includes some differentiated instruction for gifted students and students with special needs.
	Lesson plan includes minimal differentiated instruction, limited to either gifted students OR students with special needs.
	No differentiation of instruction is mentioned.
	

	Standard 2:

Developmentally Appropriate
	All objectives and activities are appropriate for the intended grade level.
	Most objectives and activities are appropriate for the intended grade level.
	Some, but not all, objectives and activities are appropriate for the intended grade level.
	Objectives and activities are inappropriate for the intended grade level.
	

	[image: image2]Sub-Total
	 / 28

	Bonus
	+2 pts

	Total
	 /30

George Mason University

College of Education and Human Development

Graduate School of Education

EDUC 544: Curriculum and Methods of Teaching in Elementary Education

Fall 2009

Professors: Angela Foreman, Tanyalee Gulick, Linda Smith

Arlington campus
Truland Building - room 400

Wednesdays 7:30 – 10:00

Course Assignment Details (revised October 09)

Assignments: 1 Objective Writing (due September 30)

2 Group Lesson Plan (due October 28) * new revised date

 3 Individual Lesson Plan One (due November 18)

 4 Field Experience Log, Summary and Reflection (due Dec. 2)

 5 Individual Lesson Plan Two (due Dec.9 - Final Class)

Assignment One

Measurable Verbs for learning Objectives

Organized According to Bloom’s Taxonomy of Cognitive Processes
	1. Remember/Knowledge level

· Find

· Retrieve
· Recognize

· Recall/memorize

· Recite

· Choose

· Match

· Identify

· List
· Spell

· Identify

· Circle

· Underline

· Show

	2. Understand/Comprehension level

· Interpret

· Give examples of

· Classify

· Summarize

· Infer

· Compare

· Explain

· Restate

· Paraphrase

· Define

· Contrast

· Describe

· Illustrate

	3. Apply

· Change

· Adapt

· Demonstrate

· Implement

· Determine

· Locate

· Match

· Sequence

· Show how to

	4. Analyze

· Classify

· Differentiate

· Distinguish

· Organize

· Attribute

· Diagram

· Question

· Outline

· Examine

From Bloom, B.S. et al. (1984). Taxonomy of Educational Objectives: The Classification of Educational Goals: Handbook I: Cognitive Domain. Boston, MA: Allyn and Bacon/Pearson Education.
ASSIGNMENT #1

Objective Writing Assignment Checklist
Name _________________________

	Criteria

	Rating

	Developmentally appropriate SOLs provided

	

	Objectives are clearly stated in terms of observable student outcomes

	

	Reflection on the process of writing objectives.

	

Average rating: ______________

Each criterion will be rated according to the following general rating scale:

4
=
Work meets all basic requirements; demonstrates attention to course materials, activities, and performance criteria at an exemplary level.

3
=
Work meets all basic requirements; demonstrates attention to course materials, activities, and performance criteria at a competent level.

2
=
Work partially meets basic requirements and performance criteria.

1
=
Work meets basic requirements and performance criteria at a minimal level.

0
=
Work does not meet basic requirements or performance criteria.

(Template for Assignments 2,3,5)

George Mason University
College of Education and Human Development
Lesson Plan Format

Name:
Grade Level:

Title:
Date:

I. Learning Objectives (stated in terms of measurable student outcomes)

Standards addressed:
II. Materials for Learning Activities

Teacher’s materials:

Students’ materials:

III. Procedures for Learning Activities

Introduction:

Instructional strategies:

Summary:
Describe extensions or connections to other lessons.

IV. Assessment

 Formative assessment(s):

 Summative assessment:

V. Differentiation

VI. Reflection

Guide to the LESSON PLAN FORMAT

ELEMENTARY EDUCATION PROGRAM

I. Objectives

· State what students will be able to do as a result of this experience.

· List national (NCSS, NCTM, or NSTA), state (SOL) objectives.

II. Materials for Learning Activities

· List the texts, equipment, and other materials (including teacher made materials) to be used by the students.

· List the materials, including equipment or technology used by the teacher in presenting the experiences.

III. Procedures for Learning Activities

· Introduction – outline procedures for activating prior knowledge and student interest.

· Instructional strategies – outline what the teachers and students will do.

· Summary – outline how you will close.

· Give estimated time for each phase of the experience (introduction, instruction, summary).

· Describe extensions or connections to other lessons.

IV. Assessment

· Outline the procedures and criteria that will be used to assess each of the stated objectives including formative and summative.

· Attach copies of any written assessments (tests, rubrics, observational checklists, format for anecdotal records).

V. Differentiation

· List adaptations that will be made for individual learners.

· List adaptations to assessment required.

 ASSIGNMENT #2

Group Mini Lesson Plan Project And Presentation
Purpose: This assignment will provide students with practice in selecting appropriate state standards, designing an objective, and then creating a lesson plan to implement the standards, using instructional strategies and appropriate assessment (focus on best practices).

Procedure: In a small group, you will identify a grade level and subject content. You will select an SOL to teach. You will use the Mason elementary lesson plan format for the section you will teach. Your group will present your lesson to the class. You will submit one lesson plan (identifying all members of the team), but each member will submit an individual reflection on the process.

	Evaluation Criteria
	Rating

	Plan includes state standards and shows consistency between standards, objective, procedures and assessment.

	

	Objective is clearly stated in terms of observable student outcomes.

	

	Procedures include an introduction, appropriate instructional strategies, and a closure; all activities are relevant, engaging, and motivating for students, and all aspects of the plan are developmentally appropriate.

	

	Instructional strategies for the lesson engage students, materials are organized, timing of the lesson is considered .

	

	Assessment shows evidence of student learning in relation to the objective.

	

	Plan includes differentiation (learning, behavioral and cultural) appropriate to students.

	

	Reflection indicates deep, thoughtful analysis of lesson's strengths and weaknesses and ideas for improvement.
	

	AVERAGE RATING
	

Each criteria will be rated according to the following general rating scale:

4
=
Work meets all basic requirements; demonstrates attention to course materials, activities, and performance criteria at an exemplary level.

3
=
Work meets all basic requirements; demonstrates attention to course materials, activities, and performance criteria at a competent level.

2
=
Work partially meets basic requirements and performance criteria.

1
=
Work meets basic requirements and performance criteria at a minimal level.

0
=
Work does not meet basic requirements or performance criteria.

ASSIGNMENTS #3, #5

Individual Lesson Plans

Name: _______________________________
	Evaluation Criteria
	Rating

	Plan includes state standards

	

	Objective is clearly stated in terms of observable student outcomes.

	

	Procedures include an introduction, appropriate instructional strategies, and a closure.
	

	All activities are relevant, engaging, and motivating for students, and all aspects of the plan are developmentally appropriate.
	

	Content is accurate.

	

	Plan is appropriate to the purpose of content area (inquiry, discovery, discussion, role play, simulation, direct instruction, cooperative learning, and/or integration)
	

	Assessment shows evidence of student learning in relation to the objective.

	

	Plan includes differentiation appropriate to students.

	

	Plan shows consistency between standards, objective, procedures and assessment.

	

	Reflection shows deep, thoughtful analysis of the planning process, lesson's strengths and weaknesses and ideas for improvement.
	

	AVERAGE RATING
	

Each criterion will be rated according to the following general rating scale:

4
=
Work meets all basic requirements; demonstrates attention to course materials, activities, and performance criteria at an exemplary level.

3
=
Work meets all basic requirements; demonstrates attention to course materials, activities, and performance criteria at a competent level.

2
=
Work partially meets basic requirements and performance criteria.

1
=
Work meets basic requirements and performance criteria at a minimal level.

0
=
Work does not meet basic requirements or performance criteria.

ASSIGNMENT # 4
Course Items to accomplish in field experience

· Formal observation of two lessons (language arts, social studies, math, and/or science)

· Completed Field Experience Log (with teacher signature)

· Completed Summary and Reflection for each lesson observed

· Field Observation Evaluation Rubric for each lesson observed
Field Observations
Purpose: To observe curriculum and management in the elementary grades; to gain practice in recognizing management strategies in all aspects of a classroom; to consider various aspects of teaching such as strategies, grouping, student involvement and assessment; to think about teaching in relation to students, the purposes of education; to practice analyzing the strengths and weaknesses of a lesson.

Field Observation Assignments

You are expected to observe for a total of 5 hours for EDCI 544. During this time, each student will complete 2 specific formal observations. (Each observation should include the signature of the observed teacher for documentation purposes

 The specific items to include for each of the 2 observations include:

1. Demographic information and classroom context.

2. Summary of lesson content and assessment strategies two lessons (social studies, math, and/or science)

3. Summary of classroom management (routines and rules)

4. Summary of differentiation strategies used

5. Lesson Reflection

6. After each observation, complete the observation log and have the cooperating teacher sign the log.
George Mason University

College of Education and Human Development

Graduate School of Education

EDUC 544

Observer:

Date and Time of Observation:

Length of Observation:

School:

Grade Level:

Topic or Theme of Lesson/Content Area: :
Introduction:

· Each observation reflection should begin with an introductory paragraph that briefly explains the focus of the observation and refers to the relevant course content
· Each observation reflection should conclude with a conclusion/summary paragraph in which you:

· Summarize what you saw.

· Interpret what you have observed by connecting it to the course content (include citations).
Context of the classroom:

a) Grade level

b) Classroom demographics (# of children, diversity, gender)

c) Classroom arrangement and organization

d) Bulletin boards

e) Classroom teacher
Observation of Lesson content and activities :

1) describe what you observed during the lesson (beginning, middle, end, transitions between activities, engagement of the students)

 2) describe the assessment strategies observed during the lesson

Observations of classroom management:

a) Rules and routines

b) Behavior management and guidance with individual students
Observations of differentiation strategies used:

Reflection: discuss the lesson in terms of your knowledge of best practices for teaching and learning

 analyze the strengths and weaknesses of the lesson including suggested improvements, if any

Prompts for Observations
Materials and Products

 What evidence of types of instruction do you see?
 Materials,Books, Charts, Student work/products, Technology

Learning Community

What evidence of the classroom as a learning community do you see?
Routines, structures, common practices, agreements
Instructional Orientation
What evidence of the key instructional orientations do you see?

Inquiry, Discovery, Critical Thinking, Cooperative learning

Grouping Practices

What evidence of varied grouping practices do you see?

Whole Group Instruction, Small Group Instruction, Pair Work, Individual Work

Teacher Activities

What evidence of the teacher’s roles do you see?

Teacher as coach/facilitator

Teacher as information provider

Giver of feedback during instruction

Differentiation
What evidence of addressing student diversity do you see?

Cognitive, physical, social, emotional diversity, cultural diversity

Linguistic diversity, Gender diversity

Physical diversity, diverse abilities

Field Observation Summary Evaluation Rubric (Assignment #4)
Name: ______________________________

	Topic
	Beginning (not met) 1
	Developing (not met) 2
	Proficient (met) 3
	Distinguished (met) 4

	Context, description and layout of classroom
	Limited description, missing components,
	Components named without details
	Some level of descriptions, beginning analysis, and some reflection on benefits or challenges of impact
	Detailed descriptions, analysis, and reflection on benefits or challenges of impact

	Lesson 1
	Key areas not addressed, superficial understanding of the lesson
	Most components of lesson plan identified, little analysis of strengths for whole group or individuals
	All components of lesson plan identified, beginning analysis of strengths of lesson; some discussion of differentiation
	All components of lesson plan identified and described in detail, deep analysis of strengths of lesson; differentiation discussed thoroughly,

	Lesson 2
	Key areas not addressed, superficial understanding of the lesson
	Most components of lesson plan identified, little analysis of strengths for whole group or individuals
	All components of lesson plan identified, beginning analysis of strengths of lesson; some discussion of differentiation
	All components of lesson plan identified and described in detail, deep analysis of strengths of lesson; differentiation discussed thoroughly,

	Macro Management (routines and rules)
	Failed to identify or describe required rules and routines
	Identified some routines and rules. Failed to give adequate examples and reflections.
	Indentified rules and routines. Gave examples. Comprehensive reflections.
	Clearly identified routines and rules with detailed examples and in depth reflections.

	Micro Management (behavior management and guidance)
	Failed to identify or describe required behavior management /guidance
	Identified some behavior management and guidance techniques. Reflection cursory.
	Identified behavior management/ guidance techniques. Gave comprehensive reflections.
	Clearly identified behavior management and guidance techniques with detailed and in depth reflections.

George Mason University

College of Education and Human Development

Graduate School of Education

EDUC 544 - Field Observation Log:

Name: __

G Number: _____________________________________

	Observation #
	School/Grade
	Lesson Subject/Topic
	Time Frame

From/To
	Signature of Cooperating Teacher

	One

	
	
	
	

	

	Two

	
	
	
	

School Contact Information

Name of School: __

Address:__

Telephone Number:__

Principal:___

Name of Field Experience Teacher(s):__
