EDCI 5715 SECONDARY METHODS
SPRING 2012 – MCATEE
[image: Logo600X600_23c1_150][image: tsu2seal]
Tennessee State University
College of Education
Department of Teaching & Learning
Advanced Methods for Secondary School Instruction
EDCI 5715

Instructor:	XXXXXXXXXX
Phone:	XXXXXXXXXX
E-mail:	XXXXXXXXXX
Office Location:	XXXXXXXXXX
Class Days/Times:	XXXXXXXXXX
Office Hours:	XXXXXXXXXX

Catalog Description
This course is designed for students with a desire to explore practices and materials for programs in secondary school instruction.

Pre-Requisites
Admission to Teacher Education
Completion of Professional Education Core

Required Text
Kellough, R.D., & Carjuzaa, J. (2009). Teaching in the Middle and Secondary Schools. 9th ed. Pearson, Boston.
$108.25 in TSU Bookstore [ISBN-13: 978-0-13-158974-2, ISBN-10: 0-13-158974-1]

Field Experience
Required
Course Proficiencies*
*COURSE PROFICIENCIES ARE BASED ON THE SEVEN (7) KEY PERFORMANCE AREAS IDENTIFIED BY THE PROFESSIONAL EDUCATION UNIT. THE COMPLETE LISTING OF KEY PERFORMANCE AREAS IS AVAILABLE AT WWW.TNSTATE.EDU/COEWEB -> STUDENT RESOURCES -> KEY PERFORMANCE AREAS
Knowledge and Skills
Plan
INDICATOR 1.A: Establishes appropriate instructional goals and objectives
1a1. 	Selects goals and objectives aligned with the Tennessee academic content standards and state assessments.
1a3. 	Identifies goals and objectives that include the key concepts of the content area and are developmentally appropriate for all students.
1a4. 	Includes goals and objectives that emphasize higher order thinking skills appropriate to the content area and the students.
INDICATOR 1.B: Plans instruction and student evaluation based on an in-depth understanding of the content, student needs, curriculum standards, and the community.
1b2.	Plans and designs instruction and evaluation aligned with state academic content standards and state performance indicators that are developmentally appropriate for all students.
1b3. 	Selects research-based strategies, methods, activities, and materials validated as sound practice within the content area.
INDICATOR 1.C: Adapts instructional opportunities for diverse learners.
1c2. 	Plans and designs content instruction that is developmentally appropriate and includes strategies, activities, and assessments appropriate to the content and learner
Maximize Learning
INDICATOR 2. A: Demonstrates a deep understanding of the central concepts, assumptions, structures, and pedagogy of the content area.
2a1.	Presents the content correctly in a logical, coherent fashion, building on content previously mastered and connecting to content to be learned in the future.
2a4. 	Facilitates students in constructing their own understanding of the content in large group, small group, and independent settings, and provides specific, corrective feedback relevant to the task.
INDICATOR 2. B: Uses research-based classroom strategies that are grounded in higher order thinking, problem-solving, and real world connections for all students
2b1. 	Emphasizes student ownership of learning through connecting the content and content standards to employability and/or postsecondary education.
2b4. 	Communicates the content to students through research based methods, activities, and materials specific to the content that are differentiated for diverse learners
Dispositions
INDICATOR 7.B: Performs academic and test-taking responsibilities effectively
7b1. 	Completes coursework in a timely manner and demonstrates academic success in general studies courses, courses in the content major, and in professional education courses
7b3. 	Exhibits professional dispositions in performance of academic and test-taking responsibilities

Field Experience Information
Students will complete all requirements to be placed by the TSU Teacher Education Office in a public school (grades 7-12). 6-10 hours of fieldwork is required. Students holding a transitional license and currently teaching in grades 7-12 in public school will have a modified field experience assignment. Documentation of licensure and/or admission to the TSU Teacher Education Program must be provided.

Expectations and General Information:

1) Academic Integrity - You are responsible for what you achieve in this class; therefore neither cheating nor plagiarism will be tolerated. Any material taken from other sources must be documented. In no case should one represent another’s work as one’s own. This includes information received from others during examinations or submitting another’s assignments, papers, etc. as one’s own. To avoid questions of plagiarism, students involved in collaborative research should exercise extreme caution. If in doubt, students should check with their major professor. In addition to the other possible disciplinary sanctions that may be imposed through the regular institutional procedures as a result of academic misconduct, the instructor has the authority to assign an “F” or a zero for the exercise or examination, or to assign an “F” in the course.
2) Classroom Conduct – The instructor has the primary responsibility for control over classroom behavior and maintenance of academic integrity. The classroom instructor can order the temporary or permanent removal from the classroom, any student engaged in disruptive conduct or conduct in violation of the general rules and regulations of the institution. The use of cell phones and text messaging are not allowed in the classroom. Digital devices may be used for note taking, group discussions and classroom presentations. Electronic and/or digital recordings of classroom activities and lectures ARE NOT permitted without the instructor’s permission. If permission is granted then it is limited to personal benefit and excluded for all other purposes. Under no circumstances can the recordings be distributed electronically or posted on websites of any kind.
3) Classroom Attendance - Students are expected to attend classes regularly and punctually. The instructor will keep an accurate record of class attendance. It is the responsibility of the student to inform the instructor of any anticipated absences and contact the instructor to find out what work was missed during a period of absence. Unexcused absences and or tardiness may contribute to your grade in this course being lowered.
Attendance and participation in class are vital to developing the understanding expressed in the course outcomes. There are also legal ramifications regarding attendance for students who are receiving financial aid. Any student who is absent will have a reduction of final grade credit according to the following scale:

2 absences		-5 points
3 absences		-10 points
4 absences		-25 points
5 absences		Grade of “F” in the course

One component of the professional dispositions of educators is promptness. We expect our students to be on time for their classes. Students who arrive late for class will be recorded as tardy. The first two occurrences will be counted as an absence in terms of course meeting points. Each subsequent occurrence will count as an additional absence, e.g. 3 tardies = 2 absences, 4 = 3, etc...

4) Official Course Enrollment - Students who are not on the official class roll may not remain in class. These students must leave class and may not return to class until they have enrolled in the course and their names show up on the official class roster. Please make sure that you are in the correct section.
5) Disabled Student Services – Any student who has a condition that might interfere with his/her performance in class may contact the office of Disabled Student Services. This office is located in room #117 Floyd Payne Student Center. The phone number is 963-7400. They will provide you with a document stating what type of classroom accommodations, if any, are to be made by the instructor. The student is to give a copy of this document to the instructor no later than the end of the second week of class. Failure to do so will result in the instructor making no special accommodations of any kind.
6) Changes to Course Syllabus – The instructor reserves the right to make modifications to this syllabus. Any modifications to the syllabus will be clearly communicated to students orally in class and via class email.

	Tentative Course Schedule

	Date
	Class Discussions/Activities, Assignments Due

	Jan 17
	Introduction, Course Syllabus, Class Expectations

	Jan 24
	Ch 1: Today’s Middle and Secondary Schools: Purpose, Organization, Structure, and Reform
Ch 2: Middle and Secondary School Students
Article 1 Due in eLearn Dropbox by 11:59pm

	Jan 31
	Ch 4: Selecting Content and Preparing Objectives
Ch 5: Preparing an Instructional Plan
Ch 7: Teacher-Centered Instructional Strategies
Unit Rationale and Unit Outline Due in eLearn Dropbox by 11:59pm

	Feb 7
	Ch 6: Student-Centered Instructional Strategies
Lesson Plan 1 (teacher-centered) Due in eLearn Dropbox by 11:59pm

	Feb 14
	First In-Class Teaching Event *
Article 2 Due in eLearn Dropbox by 11:59pm

	Feb 21
	Ch 8: Media, Aids, and Resources
First In-Class Teaching Event *
Lesson Plan 2 (student-centered) Due in eLearn Dropbox by 11:59pm

	Feb 28
	First In-Class Teaching Event *
Article 3 Due in eLearn Dropbox by 11:59pm

	Mar 6
	SPRING BREAK

	Mar 13
	Ch 3: Establishing and Maintaining a Safe and Supportive Learning Environment
Ch 9: Assessing and Reporting Student Achievement
Second In-Class Teaching Event *

	Mar 20
	Ch 10: Self-Assessment of Teaching and Continued Professional Development
Second In-Class Teaching Event *

	Mar 27
	Second In-Class Teaching Event *
PBL 1 Due in eLearn Dropbox by 11:59pm

	Apr 3
	PBL 2 Due in eLearn Dropbox by 11:59pm

	Apr 10
	Field Experience Due in eLearn Dropbox by 11:59pm

	Apr 17

	CLASS WILL MEET ASYNCHRONOUSLY ONLINE
Contribution to online discussion Due in eLearn Dropbox by 11:59pm
Résumé and Sample Interview Responses Due in eLearn Dropbox by 11:59pm

	Apr 24
	CLASS WILL MEET ASYNCHRONOUSLY ONLINE
Contribution to online discussion Due in eLearn Dropbox by 11:59pm
Take Home Final Exam Due in eLearn Dropbox by 11:59pm

* TPA Task 2B and Task 4 are due one week following each In-Class Teaching Event.

Course Assignments
	Attendance – 15 pts
(15 meetings at 1 pt each)
	Students are required to attend each class session, to be punctual, and to demonstrate professionalism as “competent caring facilitators of learning committed to diversity and the success of all.”

	Résumé and Sample Interview Responses – 10 pts
(5 pts for résumé, 5 pts for interview responses)
	Students will submit a résumé appropriate for seeking a desired 7-12 teaching position. Also, students will respond in writing to a set of sample job interview questions provided by the instructor.

	*Unit Rationale and Unit Outline – 25 pts
(10 pts for outline, 15 pts for rationale)
	Students will create an outline of a unit plan and write a 1-2 page rationale for the unit that includes connections to the state/district standards, real-world applications, and significance as a unit of study in the discipline.

	*Lesson Plans – 40 pts
(1 teacher-centered and 1 student-centered at 20 pts each)
	Students will design and write 2 original and new lesson plans related to the aforementioned unit plan. The first lesson must be teacher-centered and the second lesson must be student-centered. Students are expected to implement strategies and methods learned in the course. The lesson plans must be developmentally appropriate, must align with state academic content standards, and must conform to the TSU lesson plan format. Each lesson plan must be detailed.

	*In-Class Teaching Event and TPA Task 2B and Task 4 – 40 pts
(2 teaching events at 15 pts each and 2 TPA Task 2B and Task 4 at 10 pts each)
	For non-licensed/non-teaching students
Students will conduct two lessons in class. Each lesson should be between 20 and 30 minutes so some modifications to the original lesson plans must be made to accommodate the time restriction. Following each lesson, students will carefully and thoughtfully complete TPA Task 2B and Task 4 and submit to the instructor one week following the teaching event. Teaching events will be video recorded. Bring a USB flash drive with plenty of free space to class the night of the teaching events in order to get a copy of the video. Viewing the video is part of the TPA tasks.

For students currently teaching grades 7-12 on a transitional
Students will conduct one lesson in class following the same criteria listed above. Instead of teaching a second lesson, students will write a 2-3 page detailed scenario of a time/situation when working as a teacher became overwhelming/challenging. This paper should not include actual names of students, colleagues, school, or district. This paper will be worth 20 points and will replace the second in-class teaching assignment required of other students.

	Professional Journal Article Summary – 30 pts
(3 at 10 pts each)
	Students will select, read, summarize, and reflect on 3 journal articles related to curriculum, instruction and/or assessment published in subject-specific professional organization journals. Article summaries should be 1 to 2 pages in length. Examples of acceptable publications are listed below.
NCTE – English Journal or Voices from the Middle
NCTM – Mathematics Teacher or Teaching Mathematics in the Middle School
NCSS – Social Education or Middle Level Learning
NSTA – The Science Teacher or Science Scope
Others must are subject to instructor approval

	Online Discussions – 20 pts
(2 at 10 pts each)
	Class will meet asynchronously online at least twice during the semester. Thoughtful responses to the discussion thread posted by the instructor are required.

	*Field Experience – 60 pts
	For non-licensed/non-teaching students:
Students will visit a secondary education classroom (grades 7-12) or other approved site and complete required observations. If the cooperating teacher allows, you may teach one approved lesson. The time of the field experience must be 6-10 hours. Students must complete Observation Activity 1, Observation Activity 2, TPA Task 1A, and the Time Log Form. Additionally, students will conduct an interview with the classroom teacher and write a thorough reflection (at least 1.5 pages) on the field experience.

For students currently teaching grades 7-12 on a transitional license:
Students will observe a colleague for one class period and complete Observation Activity 2 and the Time Log Form. Additionally, students will schedule a time for Dr. McAtee to observe one class period. Prior to the observation, students will complete the Lesson Planning Information Record and following the observation students will complete the Reflection Information Record. It is the responsibility of the student to arrange the observation and to notify the school of Dr. McAtee’s visit.

	Problem-Based Learning–20 pts
(2 at 10 points each)
	Students will discuss scenarios in class and write individual responses (research information, additional questions, ideas, etc…) to each problem-based learning segment.

	Take Home Final Exam – 30 pts
	The final exam and instructions will be posted on eLearn at least two week prior to the due date.

	

	Additional Grading Information

All written material must follow the guidelines as presented in the Publication Manual of the American Psychological Association, Sixth Edition. Deviation from APA style is declared unacceptable and may be returned to the student. In addition to other grade criteria, style, grammar, mechanics, and spelling will be considered.
*Key assignments must be passed in order to pass the course.

Assignments submitted after the due date/time are graded with a 10-point grade reduction per each day (24 hours) late. All assignments are submitted as electronic files in eLearn unless otherwise noted.
	Assignment
	Deadline
	Grade

	Attendance
	1/17
	1/24
	1/31
	2/7
	2/14
	2/21
	2/28
	3/6
	3/13
	3/20
	3/27
	4/3
	4/10
	4/17
	4/24
	_______ / 15

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Article Summary 1
	Jan 24 – 11:59pm in eLearn
	_______ / 10

	Unit Rationale and Outline
	Jan 31 – 11:59pm in eLearn
	_______ / 25

	Lesson Plan 1
	Feb 7 – 11:59pm in eLearn
	_______ / 20

	Article Summary 2
	Feb 14 – 11:59pm in eLearn
	_______ / 10

	1st In-Class Teaching Event
	Feb 14, 21, or 28
	_______ / 15

	TPA Task 2B and Task 4 for 1st In-Class Teaching Event
	Feb 21, 28, or Mar 13
	_______ / 10

	Lesson Plan 2
	Feb 21 – 11:59pm in eLearn
	_______ / 20

	Article Summary 3
	Feb 28 – 11:59pm in eLearn
	_______ / 10

	2nd In-Class Teaching Event (written scenario for licensed, currently teaching students due March 14 - 25 pts)
	Mar 13, 20, or 27
	_______ / 15

	TPA Task 2B and Task 4 for 2nd Teaching Event (licensed, currently teaching students are exempt)
	Mar 20, 27, or Apr 3
	_______ / 10

	PBL 1
	Mar 27 – 11:59pm in eLearn
	_______ / 10

	PBL 2
	Apr 3 – 11:59pm in eLearn
	_______ / 10

	Field Experience Packet
	Apr 10 – 11:59pm in eLearn
	_______ / 60

	Online Discussion 1
	Apr 17 – 11:59pm in eLearn
	_______ / 10

	Résumé and Sample Interview Responses
	Apr 17 – 11:59pm in eLearn
	_______ / 10

	Online Discussion 2
	Apr 24 – 11:59pm in eLearn
	_______ / 10

	Take-Home Final Exam
	Apr 24 – 11:59pm in eLearn
	_______ / 30

	TOTAL
	
	_______ / 300

	A = 270-300 points
	B = 240-269 points
	C = 210-239 points
	D = 180-209 points
	F = 179 and below

2

3 of 6

image1.jpeg

image2.png

