

Foundations of Curriculum and Instruction Essential Curriculum

UNIT I: Knowing the Learner

Goal 1: Students will review how the needs of children change as they develop.

Objectives-The student will:

- a. Describe typical developmental characteristics of each age group from preschool through age 18 and identify exceptions to the patterns of typical development.
- b. Describe the stages in Piaget's theory of cognitive development and explain how his theory applies to learning and instruction.
- c. Describe the stages in Erikson's theory of psychosocial development and explain how his theory applies to learning and instruction.
- d. Describe the stages in Kohlberg's theory of moral development and explain how his theory applies to learning and instruction.
- e. Explain Maslow's hierarchy of needs and the relationship between his theory and student motivation and learning.
- f. Identify specific needs at various stages of development as a result of developmental stresses and student tasks.

Goal 2: Students will understand how exceptional children vary in ability and disability and how these variations impact teaching and learning.

Objectives-The student will:

- a. Identify and describe the characteristics of exceptional student groups.
- b. Identify the four major provisions of the Individuals with Disabilities Act (IDEA) and discuss how the law impacts classroom instruction.
- c. Compare and contrast "mainstreaming", "inclusion", and "full inclusion" approaches to educating exceptional learners.

- d. List and describe examples of assistive technology designed to meet the needs of exceptional learners.
- e. Explain the purpose and major components of an “individualized educational plan (I.E.P.)”.
- f. Cite the major support services available for disabled students and explain the role of each service.
- g. Define the term “differentiation” and describe differentiated instruction in terms of content, process, and product.

Goal 3: Students will explore the relationship between variations in student intelligence and instructional practices.

Objectives-The student will:

- a. Define the concept “intelligence” and describe commonly used measures of intelligence.
- b. List and describe the eight types of intelligence according to Gardner’s Theory of Multiple Intelligence.
- c. Give examples of teaching strategies that address field dependent and field independent learners.
- d. Evaluate instructional strategies’ appropriateness for different learning styles.

Goal 4: Students will examine how culturally proficient instruction meets the needs of all students in the diverse classroom.

Objectives-The student will:

- a. Identify groups in the United States that have not yet achieved full educational equity.
- b. Discuss the importance of and methods for recognizing all perspectives in a diverse classroom.
- c. Contrast the theory of cultural deficits with the cultural differences theory.

- d. Describe approaches a teacher can take to increase his/her cultural awareness, particularly for those cultures represented in his/her school community.
- e. Identify several instructional strategies designed to meet the needs of limited English proficiency (LEP) students in the classroom.
- f. Discuss the importance of and methods for creating a gender-fair classroom environment and gender-fair curriculum.

Goal 5: Students will analyze the development of a classroom climate and its impact on learning.

Objectives-The student will:

- a. Define the term “classroom climate” and identify factors that influence climate in a classroom.
- b. Describe the characteristics of a caring classroom climate and the impact on student motivation.
- c. Outline how a positive learning environment is created through teacher and classroom organization including grouping of students, physical arrangement, and management of time and materials.
- d. Differentiate among allocated time, time on task, academic learning time, and opportunity to learn.
- e. Describe teacher and school-wide strategies for fostering positive relationships with students and their families.

UNIT II: Knowing the Content

Goal 1: Students will examine the role of curriculum as the basis of coherent instruction.

Objectives-The student will:

- a. Define the term “curriculum” and identify the typical components of a formal, written curriculum.

- b. Identify the four curriculum content areas that all students experience.
- c. Outline how a school system curriculum guide is organized and describe how each component of the guide assists teachers in planning instruction.
- d. Define and distinguish between the “hidden”, “explicit” and “null” curriculums.
- e. Compare and contrast student-centered versus subject-centered curriculum.
- f. Describe several different approaches to developing curriculum including essential questions, integrative, standards-based, and understanding by design.

Goal 2: Students will examine how a teacher creates long term plans for instruction and learning based upon knowledge of the curriculum aims, goals, and objectives.

Objectives-The student will:

- a. Outline the purpose and placement of aims, content standards, goals, and objectives used in written curriculum and instruction.
- b. Distinguish between general and behavioral objectives and write examples of each.
- c. Contrast planning approaches of new teachers with those used by experienced teachers and explain how the novice teacher can improve planning.
- d. Using sample content standards compose examples of goals and objectives for instruction.
- e. Describe how the curriculum guide is used in the development of a unit plan.
- f. Examine examples of unit plans at the elementary and secondary levels and list the typical components.
- g. Distinguish between lateral (interdisciplinary) unit planning and vertical (disciplinary) unit planning.

Goal 3: Students will examine how a teacher creates daily plans for instruction and learning based upon knowledge of the curriculum aims, goals, and objectives.

Objectives-The student will:

- a. Examine examples of lesson plans at the elementary and secondary levels and list the typical components.
- b. Using sample lesson plans and classroom observations, cite examples of warm-up/motivational activities.
- c. Discuss the value and importance of transition activities in lesson plans and cite several examples of transition activities from sample lessons and/or classroom observations.
- d. Explain the purpose of a lesson summary or closure and cite several examples of lesson closure or summary activities from sample lessons and/or classroom observations.
- e. Examine how differentiated instruction is addressed in daily lesson plans.
- f. Given a curriculum guide, select a topic and develop a unit plan and a sequenced series of daily lesson plans.

Goal 4: Students will explore the different methods and purposes for measuring student learning.

Objectives-The student will:

- a. Describe the importance of assessment as a component of instruction.
- b. List examples of formal and informal assessments.
- c. Compare and contrast qualitative and quantitative assessment practices including examples of when it is appropriate to use each practice.
- d. Contrast the terms “assessment” and “evaluation” as they pertain to classroom teaching.

- e. Define the term “standardized assessment” and list several examples of standardized assessments given in Howard County.
- f. Describe the difference between a norm-referenced and a criterion-referenced test.
- g. Define the terms “validity” and “reliability” as they refer to assessment.
- h. Describe and give examples of the four types of objective test questions.
- i. Discuss the value and appropriateness of essay questions and essay tests to measure student learning.
- j. Identify and describe four different types of alternative assessment.
- k. Compare and contrast holistic and analytic rubrics.
- l. Cite the importance of multiple measures for measuring student learning.

Unit III: Knowing the Pedagogy

Goal 1: Students will identify and analyze direct instruction practices used by effective teachers.

Objectives-The student will:

- a. Define the term “direct instruction” and list the sequential steps in the direct instruction model.
- b. Explain when the use of direct instruction is most appropriate and cite its benefits and limitations.
- c. Using sample lesson plans and classroom observations, cite examples of direct instruction elements.
- d. Outline the steps in guided practice and describe the importance of each step.
- e. Define the terms “prompts”, “modeling”, and “independent practice” and develop examples of each.

- f. Discuss methods for encouraging student participation and response during direct instruction.
- g. Using sample curriculum guides and unit plans, construct daily lesson plans based on the direct instruction model.

Goal 2: Students will identify and analyze indirect instruction practices used by effective teachers.

Objectives-The student will:

- a. Define the term “concept learning” and describe how teachers plan and conduct concept lessons.
- b. Define the term “inquiry learning” and describe how teachers plan and conduct inquiry lessons.
- c. Define the term “problem-based learning” and describe how teachers plan and conduct inquiry lessons.
- d. Explain when the use of indirect instruction is most appropriate and cite its benefits and limitations.
- e. Using sample lesson plans and classroom observations, cite examples of indirect instruction.
- f. Using sample curriculum guides and unit plans, construct daily lesson plans based on the direct instruction model.
- g. Identify ways teachers can promote the goals of concept, inquiry, and problem-based learning in a culturally diverse classroom.

Goal 3: Students will identify and analyze cooperative learning practices used by effective teachers.

Objectives-The student will:

- a. Explain the value of students working in groups to learn.
- b. Define the term “cooperative learning” and describe how teachers plan and conduct cooperative learning activities.
- c. Explain when the use of cooperative learning is most appropriate and cite its benefits and limitations.

- d. Using sample lesson plans and classroom observations, cite examples of cooperative learning activities including jigsaw, think-pair-share, group investigation, and student learning teams.
- e. Compare and contrast cooperative learning groups and collaborative learning groups.
- f. After examining research on student achievement related to cooperative learning argue in favor of cooperative learning to promote student learning.
- g. Discuss the classroom management challenges associated with cooperative learning activities.
- h. Discuss effective methods for assessing and grading group assignments.
- i. Using sample curriculum guides and unit plans, construct daily lesson plans based on the indirect instruction model.
- j. Describe how the teacher's role in cooperative learning differs from the teacher's role in direct instruction

Goal 4: Students will identify and analyze questioning strategies used by effective teachers.

Objectives-The student will:

- a. Explain the purpose of questions and cite several examples of effective questions from sample lesson plans and classroom observations.
- b. Distinguish between convergent and divergent questions.
- c. List and describe the different types of questions including attention-getting, recall, checking for understanding, structuring, redirecting, encouraging higher level thinking, allowing for expression of emotion.
- d. Explain the question-asking sequence.
- e. Using Bloom's taxonomy, formulate questions at increasing levels of complexity.

- f. Define the term “wait time” and cite research relating wait time to student learning.

Goal 5: Students will examine classroom management techniques that result in student cooperation and involvement and the prevention of misbehavior.

Objectives-The student will:

- a. Distinguish between classroom management and discipline and list the components of an effective classroom management plan.
- b. Describe the five types of power teachers can use and discuss the pros and cons of each type.
- c. List specific classroom times that lead to discipline problems and describe the major steps teachers can take to prevent these problems.
- d. Describe the four stages of group development and discuss strategies teachers can use to promote group development during the first days of school.
- e. Examine methods teachers use to establish, communicate, and enforce classroom rules and procedures.
- f. Identify the different categories where classroom rules and procedures are needed and develop rules and procedures for each category.

Goal 6: The students will examine effective teacher responses to student misbehavior.

Objectives-The student will:

- a. Compare and contrast the effectiveness of rewards and punishments in shaping student behavior.
- b. Categorize student misbehaviors as mild, moderate, or severe and generate possible teacher responses and student consequences for each category.
- c. Define the term “assertive discipline” and describe the actions teachers must take using this approach.
- d. Cite verbal and nonverbal ways teachers can redirect misbehavior.

- e. Describe how a teacher can communicate with and involve parents when a student misbehaves.
- f. Compare and contrast humanist and applied behavior modification approaches to student misbehavior.
- g. Develop a personal philosophy and plan for managing your classroom.

UNIT IV: Becoming a Teacher

Goal 1: The students will examine how technology is impacting teaching and learning.

Objectives-The student will:

- a. Identify technologies that are currently being used by schools and school systems.
- b. Outline the benefits from and the controversies surrounding the use of television as an instructional tool.
- c. Compare and contrast the arguments for and against the use of computers in the classroom.
- d. Describe the challenges to ensuring that all students have access to high-end technology.
- e. Define the term “e-learning” and cite examples of e-learning available to students in Howard County.
- f. Prepare a lesson plan which demonstrates the appropriate integration of technology in instruction.

Goal 2: The students will examine the self-knowledge necessary for becoming a teacher.

Objectives-The student will:

- a. List specific personal qualities typically exhibited by effective teachers.
- b. Describe him or herself as a learner including which types of learning activities and teacher approaches worked best and which did not work for them.

- c. Analyze the role that self-knowledge plays in helping teachers be more effective in the classroom.
- d. Discuss the important of reflection for the professional teacher.
- e. Explain the meaning of "scientific basis for the art of teaching."
- f. Explain how learning to teach is a developmental process and discuss the stages teachers go through as they progress from novice to expert status.

Goal 3: The students will examine methods for gaining practical experience for becoming a teacher.

Objectives-The student will:

- a. Describe the importance and value of observing in classrooms.
- b. Discuss the influence of observations on decisions about teaching.
- c. Compare and contrast informal, qualitative, formal, and quantitative observation methods and tools.
- d. Identify short and long term strategies students can use to gain experience and knowledge of teaching as a profession.