Assignment

Packet

ED 361

Journal Article Review and Presentation

Due Week Eight

Choose an article of interest to you from a recent (2001 or later) professional education journal.

Suggested Journals:
Educational Leadership

Intervention in School and Clinic

American School Board

Teaching Exceptional Children

Reading Teacher

Phi Delta Kappa

5 points

Write a one page summary (approximately) of the article including the main points and the most important information you gained from the article that will benefit you in your future teaching. Use the APA format to cite the source of your article. You must include a copy of the article with your paper.

10 points

Create a 15-20 minute presentation of the information in your article. Your audience will include your class peers and Special Education faculty. Your presentation should include the following:

A. Demonstration of effective teaching practices (anticipatory set,

objective, checking for understanding, etc.)

B. Interaction with your audience. Provide an opportunity for audience participation and interaction (for example, a short introductory activity, discussion, or a question and answer period).

C. A visual of some sort. This could include overheads, powerpoint, or a creative visual.

D. A handout. This would be the main points of your article and suggestions on how to use the information. You will post your handout on the Discussion Board no later than the day of your presentation. You also may wish to bring handouts to distribute to your audience during your presentation.

10 points

Make sure the information you present is relevant to beginning special educators.

The presentations will be given in a professional development format. We will have two sessions presenting concurrently with two to three people presenting in each session. If you are not in a group that is presenting, you will have an opportunity to sign up for the session you are most interested in attending.

25 total points

You must notify me of the title of your article on Week Four

Instructional Game/Activity

Due Week Thirteen

You are to develop an instructional game or activity that can be independently manipulated by the students for the purposes of reinforcing a concept that has been covered during classroom instruction. The purpose of this instructional game or activity is to provide the student with an opportunity to be engaged with classroom learning material in an alternate small group or individual setting. Your game should be creative and invite even the reluctant learner to engage or participate. You may not create a bingo game, flash cards or folder games. These items are already prevalent in classrooms.

Your textbook provides numerous examples of instructional games and activities with explicit directions. You also may wish to visit the KCRC and take advantage of the Ellison machine, the laminating machine, and additional materials available.

Assessment: Learning Center Assignment

Due Week Fourteen

The students will create a learning center that is appropriate for their teacher-assisting placement. However, they may also want to make it general enough to adapt for future placements. Their center should be self-contained and relate to an academic area (math, reading, science, spelling, etc.). As the students select a topic for their center, they should keep in mind the general and special education curricula as well as their students’ individual goals and objectives. While creating the center, students should be mindful of the various learning styles, ways to adapt their center to remediate student learning or to make it more challenging for individual student’s learning needs. The students also need to be sure to incorporate problem solving skills and critical thinking skills into their activities. Their centers should encourage self-motivation, self-direction and lead to student independence. The learning centers should not be introducing new information, but reinforcing previously taught information, which will lead to mastery learning and the greater generalization of skills. As the students complete their center, they should be thinking about how they will teach their students to use the center.

Student Directions:

Your written summary must include:

· Age, grade and target audience

· Subject area

· Connections to the curriculum

· Student IEP objectives that are being addressed

· A minimum of three center activities

· Assessment of each activity

· Individual student accountability for center activities

· Adaptations for individual activities

· How you addressed each learning style

· A plan for teaching your center activities

· Specific directions on how your center was constructed including all materials
Resource File

Due Week Fifteen

Each student will begin preparing a resource file consisting of the materials and teaching ideas acquired throughout this semester. This file must be organized in an easy to use manner that you create. Your file should include the following topics, but need not be limited to these categories.

Effective Teaching Principles: stages of learning, Bloom’s taxonomy, ITIP’s, IEP information, etc.

Social Skills: behavioral intervention strategies, resources for teaching social skills, community building activities, etc.

Oral Language: ideas for teaching the different components of receptive and expressive oral language, resources for working with students with language difficulties, etc. Assessment or oral language also would be appropriate.

Reading: strategies and interventions for instructing students in every aspect of Reading, fluency, comprehension, word recognition, etc. Assessment of the various aspects of reading also should be included.

Written Language: strategies for instructing students in penmanship, spelling and written expression. Assessment of the various aspects also would be beneficial.

Mathematics: Tools for teaching language concepts relating to mathematics computation, problem solving, concepts of time, sequencing, patterning, one-to-one correspondence and place value, etc. Once again, assessment of the various aspects of math should be included.

Bulletin Board Ideas: Pictures and/or descriptions of those you see in your school. Ideas from resource books that compliment your lesson ideas, etc.

Professional Development: in-service information, handouts, articles, etc.

Classroom Management: samples of rules, routines, procedures, behavior management plans, incentives, etc.

You may add additional categories that you feel would be beneficial to you in your future teaching. The organization that is provided is only a suggestion. You may choose to organize your file in any way that is beneficial to you; however, make sure all topics are included. Your classroom teacher, other teachers in your building, you peers, your current classes and the KCRC all are very valuable resources.

