12 WEEK SYLLABUS

Miller College

School of Education

Mission of the Miller College School of Education is to integrate the ideals of leadership and responsibility into the lives of teachers in such a way that their compassion, commitment, and caring impact our global community.

	Course Number, Title and Credit Hours

EDUC 421 – Technology for the Classroom Teacher
	Date

January 3, 2005

	Name: Vic Jaras

E-Mail Address: teacher@bcvic.net

Home Phone: (269) 274-0293

Web Site: www.teachertechnology.org

	Course Description

	EDUC 421 – Technology for the Classroom Teacher
3 SH
Designed to acquaint students with the use of computers as a tool in instruction. Students are introduced to various types of instructional software and web sites to learn how to effectively use them in the classroom. Students will understand how to integrate technology as a tool for instruction. We will use multimedia, word processing, spreadsheets, digital cameras, scanners, web pages, electronic grade books, Internet, and e-mail. Hands-on assignments will allow the student to construct technology integrated lessons as a part of course work and the required portfolio. There will be field experience required.(Meets COSC 310 requirement)

.

Prerequisite(s)

EDUC 305
**External Standards – Range of efforts to define requirements for successful completion of an educational experience or qualifications for entry into a career field. (Standards may come from academic accrediting organizations, state departments of instructions, content area associations or internet sites.)

Meet State of Michigan expectations for new teachers.
**This section may be documented after the completion of the syllabus, if necessary.

	Goal(s) – Give a concrete picture of the overall purpose of the course.

Example,

1. Develop understandings about Instructional technology and how it can support student achievement in the classroom.

2. Demonstrate the ability to apply technology integration in regular education and special education classrooms through assignments, lessons and a multimedia unit project.

3. Prepare regular classroom teachers for working with instructional technology and various implementation strategies that promote success in a variety of different settings from the one computer classroom, kiosk classroom to the computer lab classroom.

Note: Goals encompass and summarize all competencies, and their performance standards and learning objectives.

Core Abilities – Address broad life skills that are transferable and go beyond the context of a specific course. Example, act responsibly, work cooperatively, teamwork, communicate effectively, etc.

1. Think critically and creatively to apply technology in learning.

2. Acquire and evaluate data with software tools.

3. Communicate effectively with technology.

4. Use appropriate technology to enhance the learning environment.

5. Work cooperatively to develop technology rich lessons.

Note: Usually a core ability will have four or five indicators.

**Learner Outcomes – Describes where learners will end up at the end of a complete program and spell out results in terms of the “big picture.”

Students will develop a better understanding of how to use technology and the implications it has to improve student achievement and prepare children for the world of tomorrow.

**Defined by the School of Arts and Sciences, School of Business and the School of Education.

Competencies – Describes the learner’s performance, not teaching or learning strategies,

Includes core academic skills and knowledge that support both core abilities and course/learner outcomes.

Example,

-Listen to patients and co-workers

-Develop a stress management plan

-Create an emergency response for injured employee

-Use online learning tools

Core

Ability/-ies

Competency

(1,4)
1. Develop instructional methods, techniques, and curriculum

materials with technology tools. #2, #3, #6
· Work Cooperatively
· Research best practices

· Use a variety of tools to construct and teach technology rich lessons
· Use several lesson plan development models
(1,3,5), 2. Research best practices to create specific lessons that meet the needs of diverse students and integrate technology. #2, #3, #6
· Address diverse needs within the lesson

· Align federal standards with lesson plans
· Align state standards with lesson plans

(2,3)
3. Use online learning tools to support classroom teaching #2, #3, #6
· Develop a web quest
· Set up and use an email account

· Use an online tool to improve a lesson

(2_) 4. Examine and evaluate a variety of teaching and classroom management strategies for a computer lab or technology rich classroom. #7
· Develop classroom rules
· Adopt a model that fits your students

· Ethical issues with technology

· Develop a parent contact strategy

(2,4)
 5. Use data analysis tools to drive instruction. #5
· Use a Spreadsheet

· Use a Word Processor table

· Use an electronic grade book

(3)
 6. Research and Present a unit project that informs a specific audience about an idea, object, procedure or person using technology. #2, #3, #6
· Use a variety of software tools to construct a project
· Use web pages

· Team Teaching

Note: Competencies number approximately 3-6 per credit. Each competency will be linked to a core ability/-ies. Choose the number of the core ability/-ies and link to the competency that will be addressed.
	Learning Objectives –

· Have the same characteristics as competencies, except they describe performances of supporting skills rather than major skills.

· Describe what the learner will be able to do and may include facts, concepts, procedures, processes, and principles.

· Are clear, concise and precise descriptions of skills, knowledge, and attitudes

· Ask, “What do learners need to know in order to perform this competency?”

Example,

Develop a personal philosophy of quality. (Competency)

 1. learn effectively (Core Ability –linked)

 a. Define quality terms (learning objective)

 b. Describe the role of teams of quality processes (learning objective)

 c. Examine the role of the individual in team processes (learning objective)

(I did not complete this section, we can elect to keep competencies and learning objectives separate or combine them and state the change in the syllabus.)

Note: Number 2-10 per competency. All learning objectives will link to competencies.

	Textbooks and Supplemental Materials (1)

Title:
 Instructional Technology and Media for Learning
Author: Smaldino, Russell, Heinrich, Molenda
Publisher: Pearson
ISBN: 0-13-11-3682-8
Edition: 8th

Source:

Copyright: 2005
Media Type: Text

Unit Price:

Description: Textbook on Instructional Technology focused on classroom applications and lesson development.
	Textbooks and Supplemental Materials (2)

Title: Technology in the Classroom Resource CD
Author: Vic Jaras
Publisher: www.teachertechnology.org

ISBN:
Edition: 1

Source:

Copyright: 2005
Media Type: CD
Unit Price: $20
Description: Resource CD with lesson plans, models of instruction, software for teachers to develop content, electronic grade book, e-books, web pages, and resources for multimedia and web quest development
	Supplies

Media Type:

Unit Price:

Description:

Notes: Other reading materials will include articles and chapters from assigned readings.

Grading Information

Rationale – brief justification why you feel the students need to learn this topic and how students will learn this topic. You may include modes of instruction and methods of evaluation/grading ie., quizzes, reflection papers, lecture, group interaction, etc.

As you proceed through each class meeting, you will complete a variety of learning activities that will help you learn facts, concepts, principles, processes, and procedures. Completing these learning activities will ultimately enable you to successfully complete each assessment (evaluation) for the target competency. Your assignments will include opportunities for feedback as well as graded assessments.

Modes of instruction include the following:

-In-class writing experiences

-Small group application

-Large group discussions

-Lecture-recitation to present new material and to involve students in

understanding and integrating the content to other ideas.

-Cooperative learning groups

-Written responses/reflections

-Use of technology and resources

You will earn a grade in this course by demonstrating each of the course competencies. To demonstrate competence, you will complete eight performance assessment tasks, which will be in the form of assignments or projects, quizzes and one written exam. Assessment tasks will be assessed according to criteria on a rubric or checklist. If you fail to meet the minimum requirements on an assessment, you will have an opportunity to redo your work after you engage in further learning activities to improve your performance or meet the minimum requirement of the activity.

Sixteen Assignments 80 points (16 x 5 points)

Three quizzes: (Minimum 3 quizzes, 20 points each) 60 points
Individual Lessons (4 x 10 points) 40 points

Team Teaching Lessons (2 X 25 points) 50 points

Personal Portfolio (Field Journal, Summary and Example Work) 50 points
Group Instructional Unit (several related lessons) 100 points
Miscellaneous points: 30 points (Attendance, participation, etc.)

 TOTAL 400 possible points
* The course includes 10 extra points because not every student will do well in every assignment and teachers should motivate the learner to succeed.
Range: (Not yet completed)

A=

, B= , C= , D= , or less=F

Your written documents should contain the following:

1. Your Name (first and last)

2. Your Course Title

3. The Date

4. An appropriate title for the assignment

 5. All work for this class must be submitted in electronic form.

Your written assignments should be word processed, using 12 pt. Arial and Times New Roman fonts and double spaced. Spell check your work and remember to cite your sources.
Grading Policy

Letter grades of "A", "B", or "C" represent levels of accomplishment sufficient to allow students to make satisfactory progress toward graduation. "D" level work is considered inferior and the minimum-level accomplishment that will allow students to continue their studies at Miller College. A grade of "F" is assigned to the student who fails to meet minimum course requirements or voluntarily discontinues class attendance without officially withdrawing.

Your grade for the course will be determined by totaling the points that you have earned divided by the total number of points possible and a grade will be assigned based on the following percentages.

94% - 100%
A

70% - 73%
C-

90% - 93%
A-

64% - 69%
D

84% - 80%
B

60% - 63%
D-

80% - 83%
B-

0% - 59%
F

74% - 70%
C

Notes:

In this section include your critical for evaluation and grading or any special policies that you would like to see.

For example,

Attendance and Participation: Students are expected to attend and actively participate in every session, arrive by 5 p.m. and not leave before 8:30 p.m. Any exceptions to this requirement must be negotiated with the instructor via email and make up time and work will be required.

The online article research assignments will be a one page summary. Single-spaced.
	Schedule A1-16 are assignments (5 points) Other activities are listed
LEGEND: A= Assignment (A1 means “assignment” number 1)

 R1= Reading Assignment (R1 means “reading assignment” number 1)

 L= Lesson Plan (L4 means “lesson plan “ number 4)

 TTL= Team Teaching Lesson (TTL2 means “Team Teaching” lesson 2)

	Week
	Learning/Assessment

Activities

(Involves active learning involvement & demonstration of learning objectives)

	Teaching Activities

(Essential instructional tasks)

	1
	Review syllabus and expectations of the course.
A1: Complete Model lesson 1
Review Key Terms

A2: Review Online Research Assignment 1
Assign Reading for Next week
Chapter 1 –Technology Media and Learning

	Welcome learners and discuss expectations of the class.
Learners will complete A1
Discuss Key Terms

Discuss online research assignment

	2
	A3: Survey: What I know about Technology
Form Groups/ Dialog on Research

A4: Setup an electronic grade book

A5: Assign classroom rules homework

Review Key Terms

Assign Reading for Next week
R2 Chapter 3 –The ASSURE model

	How to use assessments to facilitate peer scaffolding.
Discuss research assignment

Use an electronic grade book

Discuss classroom rules

Discuss Key Terms

	3

	A6: Complete Model lesson 2
Assign Field Experiences

Review Key Terms

A7: Review Online Research assignment 2
Assign Reading for Next week
R3 Chapter 4-Visual Principles

	Learners will complete A6
Discuss Key Terms

Discuss Research Assignment

	4

	A8: Complete Model lesson 3
QUIZ 1

Review Key Terms

Individual Lesson Plan 1

 Form Groups/ Dialog on Research
Assign Reading for Next week
R4 Chapter 5 –Computers
	Learners will complete A5, A8
Review for quiz

Discuss research assignment

Discuss key terms

	5

	A9: Complete Model lesson 4
Review Key Terms
Individual Lesson Plan 2

Assign Reading for Next week
R5 Chapter 6- Multimedia
	Learners will complete A9
Learners will develop an individual lesson plan (1 of 4)

Discuss key terms

	6

	A10: Animation Evaluation

Review Key Terms

Individual Lesson Plan 3
Assign Reading for Next week
R6 Chapter 8-Online Learning
	Learners will complete A10, L1
Learners will develop an individual lesson plan (2 of 4)

Discuss key terms

	7

	A11: Create a Web Quest
Review Key Terms

Assign Reading for Next week
R7 Chapter 9 –Instructional Materials and Displays
	Learners will complete A11, L2

Learners will develop an individual lesson plan (3 of 4)

Discuss key terms

	8

	A12: Search Engine Evaluation
Individual Lesson Plan 4

Review Key Terms

Assign Reading for Next week
R8 Chapter 10 –Visuals
	Learners will complete A12, L3

Learners will develop an individual lesson plan (4 of 4)

Discuss key terms

	9

	QUIZ 2
Review Key Terms

Team Teaching Lesson Plan 1

A13: Online Research Assignment 3 Assign Group instructional Unit

Assign Reading for Next Week

R9 Chapter 11 –Audio
	Review for Quiz
Discuss key terms
Learners will develop a team lesson plan
Discuss Research Assignment

Discuss Group Instructional Unit

	Schedule (cont’d)

	Week
	Learning/Assessment

Activities

(Involves active learning involvement & demonstration of learning objectives)

	Teaching Activities

(Essential instructional tasks)

	10

	A14: Create a transparency

Review Key Terms

Presentation of Team Lesson 1

Assign Reading for Next week
R10 Chapter 12 –Video
Personal Portfolio Due (from Field Experiences)

	Learners will complete A14

Discuss key terms

	11

	A15: Grade Book Analysis
Review Key Terms

 Presentation of Team Lesson 1

Assign Reading for Next week
R11 Chapter 13 –Looking Ahead

	Learners will complete A15

Discuss key terms

Discussion of Field Experiences

	12

	Group Presentations of an Instructional Unit
	Collaborative instructional curriculum development

Date:

Week:

Section:

Starting on:

Number of Weeks:

Occurring on the following days of the week:

M
T
W
Th
F
Sa
Su

Time of the day:

Length:

Environment of Activity:

Location:

*Information to be completed by Chair or Academic Dean.

Developer(s)

Date

Reviewed by

Date

Academic Affairs

Date

Performance Assessment Task

Performance Assessment Tasks are specific tasks or assignments designed to measure designated or target competencies and/or outcomes. To create a performance assessment task, you will contextualize a generic assessment, such as a skill demonstration, by creating an application within a specific occupation or real life situation.

Developing performance assessment tasks is a five-step process:

Step 1

Select an appropriate assessment strategy.

Step 2
Contextualize the assessment strategy to your target competency and/or outcomes.

Step 3

Identify any outcomes that relate to target competencies.

Step 4
Write narrative directions to the learner, a prompt or scenario, and directions to the evaluation for completion of the performance assessment task.

Step 5

Create a scoring guide.

Note: A different assessment must be developed for each task. For each assessment choose related competency/(-ies).

	Course Title

EDUC 421– Technology for the classroom teacher (3)
	Date

	Evaluator – Choose the person or persons responsible for evaluating the task.

_X__ Instructor ___ Employer ___ Mentor

___ Peer ___ Self ___ Other

	Type of Assessment – Choose the type of assessment.

_X__ Written Product __X_ Portfolio

_X__ Group Work __X_ Skill Demonstration

_X__ Journal ___ Case Study

_X__ Oral Presentation ___ Letter

_X__ Discussion __X_ Internship/Service Project

_X__ Class Participation

X Paper (essay, research, position, critique, comparison, summary, reflection, summary)

_X__ Test (written, oral, performance, standardized, group)

Other, please specify:

Related Competencies

6. Incorporate appropriate activities, a variety of instructional modes, including technology, and student participation.

	Environment

__X Classroom ____ Clinic ____ Conference

____ Field Trip ___X_ Independent Study ____ Break

Other, please specify:

Written Assignments

Directions to the Learner – There are several written assignments where the student will search the web for relevant information, evaluate the data and create a summary report to share with the class. The summary reports are one page in length, unless the research warrants additional time and depth of exploration.
Example,

Written assignments in this course will help you conduct educational research and evaluation that will be critical skills for lesson development, grant applications and input into district committees.
LATE WORK: It is assumed that the only reason for work being late is that the volume of data required additional time to properly evaluate and summarize. Therefore, students will add 1 page for each week to the assignment. If a one page summary is 2 weeks late, then the student needs to add an additional 2 pages. This policy will encourage the academic growth of the student. Any assignment not received within 5 weeks of the due date will be given an automatic zero.
Directions to the Evaluator – Instructions for setting up and conducting assessment, length of time, assistance needed, safety considerations, official paperwork or documentation needed.

After discussing the advantages and disadvantages of regulations and rules, precede to have a recorder to take notes. Teacher will relate key points and refer to additional information during the discussion.

See policy on small groups and collect materials when class is over.

Note: Be sure that students have read their articles prior to coming to class, as well as they may refer back to notes.

Scoring Guide – Tools that help to evaluate a product and/or process of learner’s performance of specific competencies. Three major types of scoring guides: checklists, numeric scales and qualitative scales. The last two tools are known as rubrics.

 *Attach a separate scoring guide, if necessary.

See attached .

	Class Participation Scoring Guide

Scoring Standard

You must achieve a rating of at least "3" on each criterion to demonstrate competence.

Rating Scale

1

Almost never

2

Seldom

3

Occasionally

4

Frequently

5

Almost always

Scoring Guide

Criteria

Ratings

1. you enter into class discussions

5 4 3 2 1

2. you offer questions or comments during class

5 4 3 2 1

3. you offer questions or comments in class

5 4 3 2 1

4. you attend class regularly

5 4 3 2 1

5. you arrive for class on time

5 4 3 2 1

6. you listen attentively during class

5 4 3 2 1

7. you include points from previous notes and articles

5 4 3 2 1

Comments:

Total Points ____________

Name ___________________ Date ________

	Scoring Guide

Scoring Guide

Criteria

Ratings

1. you complete a written paper on the definition of an effective teacher

1 2 3

2. examples of an effective teacher and an ineffective teacher are included

1 2 3

3. your paper exhibits correct grammar, usage, spelling and punctuation

1 2 3

4. information from the article demonstrates connection to written definitions

1 2 3

Comments:

Total Points ____________

Name ___________________ Date ________

Developer(s)

Date

Reviewed by

Date

Academic Affairs

Date

Guidelines and Information

Learners with questions regarding affirmative action, equal opportunity, harassment, or information about any other college policies may refer to the current catalog or student handbook available at the Admissions Office, Mawby Center, 450 North Avenue, Battle Creek, MI 49017, or at the website, www.millercollege.org.

Academic Honesty

Miller College, like all communities, can function effectively only when its members treat one another with honesty, fairness, respect, and trust. Academic honesty pertains to all methods of fulfilling academic requirements at Miller College. The following acts of misconduct are subject to disciplinary action. (See “Academic Integrity”, in the Student Handbook.)

A. Cheating

B. Fabrication

C. Facilitating Academic Dishonesty

D. Plagiarism

E. Denying Others Access to Information or Material

Attendance Policy

It is accepted academic philosophy that class attendance is essential to the overall educational value of a course of study in higher education. In order to achieve maximum benefit from educational activities, Miller College expects regular class attendance from all students. Those students receiving veterans' benefits are required to attend classes according to the regulations of the Veterans' Administration.

Include additional school/course policies on attendance. Such as,

If you miss a class session unexpectedly:

1 You are responsible for identifying what you have missed and for obtaining handouts or other learning materials that were distributed during your absence.

2 If the learning plan indicates that you missed interactive, applied, or group learning activities, discuss alternative learning activities with me. (I prefer that you propose an alternative.)

3 Contact me in person, via email, or via voicemail message, explaining how you intend to make up missed work.

4 In order to receive full credit for work missed during your absence, you must complete it within two weeks of your return. Late make-up work will be eligible for a maximum grade of "C" or the equivalent.

If you know you will miss a class session:

1 Plan ahead to submit assignments or complete assessments that will be due during your absence prior to your absence. (Refer to the learning plans and the syllabus schedule.)

2 Notify me in person, via email, or via voicemail message prior to your absence, explaining how you intend to make up missed work.

3 Items 1, 2, and 4 above also apply.

Digital Courtesy
	Many students like to tape lectures but it is important to obtain the instructor's permission before doing so. If you obtain permission to tape, you should do so in an unobtrusive manner to avoid distracting your classmates. Copyrighted material cannot be taped, eg videotapes, etc.

If you carry a cell phone to class, convert it to vibration mode or turn it off for the duration of the class. This is especially critical during tests.

ADA Statement
	In compliance with the Americans with Disabilities Act, students are encouraged to register with the ADA Coordinator. This position is part of the responsibilities of the Dean of Student Services, Zadie Jackson at 269-660-8021, ext. 2953, for assistance with accommodations. It is the student's responsibility to voluntarily and confidentially disclose information regarding the nature and extent of a disability. The college cannot assume responsibility for providing accommodations or services to students who have not identified themselves as having a qualifying disability.

Disclaimer

Information contained in this syllabus was, to the best knowledge of the instructor, considered correct and complete when distributed for use. However, this syllabus should not be considered a contract between Miller College and any student, nor between he instructor and any student. The instructor reserves the right, acting within policies and procedures for Miller College, to make changes in course content, instructional techniques, or sequence of topics without prior notice or obligation.

Other policies for the course include:

