EDC 632: Social Studies Pedagogy in the Secondary School

University of Kentucky, College of Education

Dept. of Curriculum and Instruction

Fall 2010
Instructor:

Dr. Kathy Swan
Office Hours:

Thursdays 11-1p.m. or by appointment, 343 Dickey Hall

Phone/Email:

(859) 257-1893, kswan@uky.edu

Dates and Times:
Thursdays, 1-3:30pm and 4-6:30pm
Room:

Room 245 Taylor Hall

Co-Instructor/Teaching Assistant: Ms. Emma Thacker
Email: emma.thacker@uky.edu
Office Hours: 11-1 p.m. or by appointment
"Research and Reflection for Learning and Leading"

Course Description and Objectives:

This course will address the four themes of the conceptual framework for the UK professional education unit: research, reflection, learning, and leading. Students will be given the opportunity to review, analyze, discuss, and apply research from diverse perspectives in education, including professional scholarship and practitioner inquiry, in order to reflect on their own practices as they study, observe, and practice school and university classrooms. Reflection will also be integrated into students’ learning opportunities through the production of written essays and analyses of observation and teaching experiences to help students take advantage of the analytical and problem-solving skills that comprise critical professional reflection on one’s own teaching. This course emphasizes the commitment of the professional education unit to ensure that its graduates move into their professional lives equipped for life-long learning as educators who will be active in leading colleagues in their schools, districts, and professional organizations. The ultimate goal in addressing these four themes is to produce teacher leaders who work together to improve student learning among diverse populations and improve education in Kentucky and beyond.

This course is specifically designed to develop the knowledge, skills, and understandings needed to teach social studies in secondary classroom by providing pre-service secondary teachers with a comprehensive overview of the most effective approaches to planning, implementing, managing, and assessing successful and effective learning experiences for students. Emphasis will be placed on exploring the relationship between educational theory and the development of practical teaching techniques for every day use in the secondary classroom.

Students will know:
· content related to standards & accountability, engaging social studies teaching approaches, assessment in the social studies, epistemology of and approaches to teaching history and the theories behind multiculturalism.

Students will understand:
· that effective social studies teaching requires disciplinary knowledge, pedagogical content knowledge, and knowledge of pedagogy; that teaching social studies requires knowing students, engaging students in critical and higher-order thinking, teaching students "life-long learner" skills, and presenting students with multiple perspectives.

Students will be able to:
· develop lesson and unit plans, develop assessment tools, reflect on teaching practice and focus on practical investigation and modeling of student-centered and activity-based methods designed to meet the individual needs of a diverse student population.

· engage in critical analysis of goals and objectives, instructional materials, teaching strategies, assessment and evaluation techniques for secondary social studies, including attention to the Kentucky New Teacher Standards, NCSS Curriculum Standards for social studies, and KERA goals related to social studies. The NCSS Standards and others (social sciences) will be placed in the larger context of: (1) learning about student learning/thinking, (2) addressing the needs of a diverse student population, and (3) developing "habits of mind" that foster participation in society as informed, confident, and responsible citizens of the world.
· Acquire knowledge and skills that will help you to help your students develop their abilities to use communication skills, apply core concepts, become self-sufficient individuals, become responsible team/community members, think and solve problems, and integrate knowledge – Kentucky’s Six Learning Goals:

· Design and plan for instruction (Kentucky New Teacher Standard or KNTS I)

· Create and maintain a supportive learning climate (KNTS II)

· Effectively implement instruction (KNTS III)

· Assess and communicate learning results (KNTS IV)

· Reflect upon and evaluate your own teaching/learning (KNTS V)

· Collaborate with colleagues and others (KNTS VI)

· Integrate technology in the instructional process (KNTS IX)

Commitment to Diversity

The Social Studies Education Program Faculty is committed to

· Making diversity central to policies, decisions, and practices;

· Evaluating progress toward diversity in the program;

· Disseminating results widely; and

· Using these results to strengthen diversity for the Commonwealth

Equitable access to high quality social studies instruction in Kentucky’s secondary schools is directly and indirectly affected by UK’s Secondary Social Studies Education program’s beliefs in and support for social diversity in schools. Moreover, the Commonwealth is directly affected by the ability of its youth to acquire high levels of skill in social studies that can then be used by them as citizens to enhance their communities and participate in the state’s ongoing progress and prosperity in local, regional, national, and global contexts. Therefore, it is essential for our teacher candidates to understand issues related to social diversity and make a commitment to value diversity as they engage in teaching, research, reflection, learning, and leadership. By valuing diversity, our program is committed to enabling and empowering all people in educational contexts.

The Social Studies Education Program enables our candidates to meet required standards for new teacher practice, leadership, research, and reflective practice by integrating knowledge of content and profession, learning theory and application of teaching/learning. The program provides candidates with a core of courses in subject matter content, educational foundations, and pedagogical theory and methods in addition to field experiences that enable them to meet program goals and standards through performance. As candidates complete the requirements for each course and participate in continuous assessment activities that include interviews, surveys, and portfolio development, they meet program goals and achieve/enhance their learning competencies. The portfolio assessment system we use supports students as they use digital technologies to reflect their learning via the posting and explication of artifacts created and/or collected during their participation in the program. The portfolios developed by social studies education candidates include a resume, philosophy statements about candidates’ approaches to literacy and language arts teaching, samples from candidates’ teacher education coursework, sample lesson and unit plans from course- and field-work, assessment artifacts, evidence of participation in professional development, evidence of candidates’ use of media and technology in classroom teaching, evidence of candidates’ use of classroom management techniques, and other artifacts that demonstrate their progress toward meeting program expectations and new teacher standards. Data for initial continuous assessment is collected via the use of candidates’ program applications and interview processes with the Program Faculty at the start of the admissions process. As candidates progress through the program, they develop a retention portfolio using an online system developed for use by the UK College of Education. Finally, candidates use their retention portfolios and build on them to create an exit portfolio including lessons and units from courses they have taught during their student teaching experience. This exit portfolio demonstrates a candidate’s attainment of each of the nine New Teacher Standards for the state of Kentucky. In addition to these artifacts, candidates may include portfolio items that demonstrate their attainment of goals articulated for new teachers in guidelines and standards from the National Council of Social Studies.

In various courses prior to student teaching, our candidates have multiple opportunities to observe teaching and learning in diverse secondary school settings, to co-teach lessons with mentor teachers in the field, and to practice pedagogical techniques with their peers. For each of these experiences, candidates develop lesson plans, implement instruction, assess learning, reflect, and refine their own teaching and learning. During the student teaching experience, candidates gradually take on primary responsibility for social studies instruction in a live classroom with secondary-level students, operating under the supervision of a highly qualified mentor teacher and a university field supervisor.

Commitment to Leadership

The Social Studies Education Program aligns itself with the positions of the National Council of Social Studies regarding the production of teacher leaders. As such, we use standard 9 of the NCSS pedagogical standards to guide our candidates’ development as educational leaders:

Standard 9: PROFESSIONAL LEADERSHIP
Social studies teachers should possess the knowledge, capabilities, and dispositions to foster cross-subject matter collaboration and other positive relationships with school colleagues, and positive associations with parents and others in the larger community to support student learning and well-being.

Commitment to Addressing the Achievement Gap

The Social Studies Education Program aligns itself with the positions of the National Council of Social Studies Education regarding cultural and linguistic diversity in social studies education. The program seeks to underscore that cultural and linguistic diversity should be treated as integral components of social studies education, and that the failure to accommodate such diversity in curriculum and instruction lies at the heart of disparities in academic achievement between white and minority racial groups—a phenomenon popularly referred to as “the achievement gap.” NCSS offers the following belief statements that underscore our program’s commitment to diversity in education:

Commitment to Technology

The initial certification program in Social Studies Education is committed to teaching candidates so that they use technology as a personal and professional tool. Our program is guided by NCATE standards and EPSB New Teacher Standards as they relate to technology. Candidates are required to use technology for a majority of their classes. Candidates use technology for class assignments, lesson plan design and preparation, class presentations, record keeping, and data analysis. Candidates are required to successfully complete course work that focuses on using technology. Our candidates are required to communicate via electronic mail, use listservs, access the Internet and online databases, and use digital texts and modes for research projects and presentations. Our candidates use Microsoft Word, Excel, Access, and PowerPoint. They are given multiple opportunities during student teaching to videotape their teaching for use in self-analysis toward professional development. Our program offers candidates access to “smart” classrooms and technology labs in order to further facilitate their use of technology.

In addition to its alignment with NCATE standards, EPSB themes, and Unit Technology Standards, the Social Studies Education Program aligns itself with the positions of the National Council of Social Studies regarding the use of technology and media in social studies education. NCSS statements underscore our program’s commitment to technology as follows:

This statement is a version of the NCSS Position Statement 'A Vision of Powerful Teaching and Learning in the Social Studies: Building Social Understanding and Civic Efficacy,' which was prepared by the Task Force on Standards for Teaching and Learning in the Social Studies, and approved by the NCSS Board of Directors in 1992.
“Integrated social studies teaching and learning include effective use of technology that can add important dimensions to students’ learning. Teachers can provide students with information through films, videotapes, videodiscs, and other electronic media, and they can teach students to use computers to compose, edit, and illustrate social studies research reports. Computer-based learning, especially games and simulations, can allow students to apply important ideas in authentic problem-tackling or decision-making contexts. If students have access to computerized data bases, they can search these resources for relevant research information. If they can communicate with peers in other states or nations, they can engage in personalized cultural exchanges or compare parallel data collected in geographically or culturally diverse locations.”

(National Council of Social Studies, Retrieved August 27, 2006 from http://www.socialstudies.org/positions/powerful/)

Required Course Materials: (You need to purchase the ones with the stars**; all others will be on reserve in the Education library or distributed in class)
Barton, K. & Levstik, L. (2007). Teaching history for the common good. New Jersey:
Lawrence Erlbaum Associates. Chapters 1 and 2.
Gladwell, M. (2000). The Tipping point: How little things can make a difference. Boston:
Little, Brown and Company. **

Grant, S.G. (2007b). High Stakes testing: How are social studies teachers responding?
Social
Education, 71(5), 250-254.

Hess, Diana. (2009). Controversy in the Classroom. Routledge.**

Hirsch, E.D. (2001). Seeking breadth and depth in the curriculum. Educational
Leadership, 59(2), 22-25.

King, M.B., Newmann, F., & Carmichael, D. (2009). Authentic intellectual work:
Commons standards for teaching social studies. Social Education, 73 (1), 43-49.
Levstik, L. & Barton, K. (2001). Doing History: Investigating with Children in
Elementary and Middle Schools. 2nd Edition. New Jersey: Lawrence Erlbaum
Associates.

McTighe and Wiggins (1999). Understanding by design handbook. Association for
Supervision and Curriculum.
National Council of the Social Studies. (1994). Curriculum standards for social studies.
Silver Spring, Maryland: National Council of the Social Studies.
Teachers Curriculum Institute (2004). Bring learning alive! The TCI approach for middle
and high school social studies Palo Alto, CA: Teachers Curriculum Institute.
Thompson, Scott (2001). The Authentic standards movement and its evil twin. Phi Delta
Kappan. Found online: http://www.pdkintl.org/kappan/ktho0101.htm
You must also attend KCSS on September 14-15th in Louisville, Kentucky. The cost is $30 and includes lunch. We are “committed” to helping at the conference—both Emma and Dr. Swan are on the Steering Committee of KCSS. Half of you will assist at the conference one day and attend the sessions on the second day and half of you will attend the first day of sessions and assist the second day of the conference (groups to be determined). You will each receive a KCSS t-shirt to wear on the day you volunteer at the conference.

You can register online: http://kcss.org/content/index.php?page=conference-registration
Class Website: http://www.uky.edu/~kswan2/

Students Disabilities

Any student with a disability who is taking this course and needs classroom or exam accommodations should contact the Disability Resource Center, 257-2754, room 2 Alumni Gym, jkarnes@uky.edu.
	Course Assignments and Grading:

	Summer Movie Assignment
	10%

	Class Blog: Reading Reactions and Resource Reviews (12 in all)
	25%

	KCSS Conference Annotated Bibliography
	10%

	History Through A Student's Eyes (HTASE)
	20%

	Library of Congress Workshop
	10%

	Unit Plan
	25%

	Total *
	100%

*Letter Grade Scale (A 90-100, B 80-89, C 79 and below)
Additional Expectations:

· Academic Integrity: The policies and procedures of the University of Kentucky will be strictly followed in this course.

· All assignments completed for this class must be typed using a word processing program.

· Assignments due are due by the beginning of class on the date indicated—except for the blog which will be the Tuesday night before the class. Assignments will be penalized one full letter grade for each day they are late.

· Assignments will not be accepted more than three days after the due date without previous instructor permission.

· Please use APA Style for all references (Publication Manual of the American Psychological Association (APA) 6th edition, July 2010). An online tutorial is available.

Description of Course Assignments
Viewing Assignment: Media Portrayal of Teachers and Teaching
As enrollees in the University of Kentucky teacher education program, students will need to think about their work in this course on two levels: one level is as a graduate-level learner. The other is as a teacher—also a learner—but one learning through a decidedly different set of mechanisms. We know that one of the strongest role models beginning teacher have had are their own teachers. Teachers often teach as they were taught, in what Lortie (1975) described as the apprenticeship of observation. As active participants in American culture, however, we are also influenced by indelible images of teachers in visual media. These images shape, in part, how community members or parents think about teachers and frame their expectations. Think of the unfulfilled, frustrated teacher played by Richard Dreyfuss in Mr. Holland’s Opus. Think of the Messianic image of teacher in Stand by Me. Think of the detached, almost comatose image of teacher personified by Ben Stein’s character in Ferris Bueller’s Day Off (“Bueller? Bueller? Bueller?”).

In this assignment, we will be exploring the ‘identity of teacher’ in a series of films, some of which you most likely have seen before. We’ll consider the work teachers do and the difficult decisions they are asked to make in terms of curriculum, student-teacher relationships, professional growth and ethical scenarios, just to name a few. One frustration that you might have already felt has been the widely held belief by those outside of education that because they have been taught, they understand teaching. These films have been intentionally selected to explore the challenges of teaching that people commonly misunderstand and to consider the choices teachers inevitably make. The films are;

Dead Poets Society
Dangerous Minds

Freedom Writers
The First Year [a documentary film rather than a feature film]. [a documentary film rather than a feature film]. This DVD will be available in the College of Education Instructional Technology Center (TEB 151) after July 1, 2008, for you to sign out, if you have trouble getting it through NetFlix or Blockbuster or other DVD outlet.
The assignment will work best if you watch these films with ‘new eyes’, resisting the urge to rely on your memory of your first viewing of Dead Poets Society for instance. The instructional approach being employed here is a technology integration strategy called anchored instruction. Anchored instruction uses visual media, assigned to a group, to provide a common experience/information base. Then the instructor can use that shared experience (of viewing a video, etc) as a starting point for discussion. Research on anchored instruction shows that the approach works best when the shared experiences are recent.
Framing Questions (we will use these to discuss on our first day of class):
1. What are the roles and expectations of the teachers captured in the film (both in the classroom and in the broader society)? How might the portrayal shape attitudes and expectations for teachers (by students, parents, community members, other teachers, administrators)?
2. Which of the three central components of pedagogy (curriculum development, instructional design, and assessment) make up the bulk of the teachers’ portrayal in the film?
3. What are the characteristics of ‘good’ teaching that are evidently valued in the film? To what degree do the teacher characters embody these characteristics?
4. What ethical and/or moral dilemmas do these teachers face? On what basis do they make professional judgments?

5. How might such media portrayals of schools and teachers complicate the development of professional identity for new teachers?
6. In what ways do these portrayals reinforce or contradict your understandings of teachers and teaching?

Due Date:

The four (4) viewer response guide sheets (one for each DVD you watch) are due the first day of class, during the first meeting of your MIC social studies class. There are four guide sheets for you to complete and print out. Please use a word processor to type your answers—word processed and/or e-copy submissions are an understood expectation for graduate work.
Blogging: The 4 R’s: Reading Reactions and Resource Reviews
General Blogging Directions

The EDC 632 blog is housed on blogger. You will need a Google account to access the blog. If you do not already have a Google account, go to www.google.com and click on the “Sign In” button on the upper right hand corner of the page. From there, you can create your account by clicking on “Create an Account Now” under the heading “Don’t have a Google Account”.

When you have created your Google account, give Emma the email address you are using for your account, and you will be invited to join the blog and become an author. The blog is private, so you must be invited to have permission to make posts and write comments to others’ posts.

The direct URL for the blog is http://edc632.blogspot.com but you will have to be signed-in to view the blog.

Reading Reactions
You will be asked to do 7 reading reactions throughout the semester. These will be short 1-2 page responses posted to the blog—writing prompts are below. While your responses will be submitted to the blog, they should still be properly cited and use the appropriate conventions for academic writing.

For each reading reaction, you should respond not only to the writing prompt, but also to the responses of your fellow students. You could either incorporate responses to other students’ posts in your own reading reaction or post separate responses, questions, etc. to other students’ posts. Initial posts must be made by the Tuesday night prior to the class meeting. You are responsible for checking the blog and responding to any additional questions or comments prior to the class meeting on Thursday.

Reading Reaction 1 (due 8/31): As you read Gladwell’s Tipping Point, what connections did you make to your own learning/teaching experiences? To future teaching experiences for your students?
Reading Reaction 2 (due 9/7): Part A: You also were asked to read E.D. Hirsch’s article entitled: Seeking Breadth and Depth in the Curriculum. In your opinion, how do the NCSS thematic strands avoid, solidify or oppose the approach taken by the Core Knowledge Foundation? Part B: What distinction is Thompson trying to make between standards and assessment? Part C: Glance through the Kentucky Core Content Standards online on the Kentucky Department of Education website. Are the Kentucky social studies standards evil?
Reading Reaction 3 (due 9/21): The authors in this week’s readings (Barton & Levstik, Levstik and Barton) are making an argument about the teaching and learning of history. Part A: Are there important messages for high school teachers? Explain. Part B: How do these approaches resonate within the classrooms you are currently working in? Do you see evidence of the authors’ approaches in the classroom? If so, what? If not, why? Part C: As we prepare for a visit from the author, what questions do you have for Dr. Levstik after reading her book?

Reading Reaction 4 (due 9/28): Part A: In Hess’ Controversy in the Classroom, she argues for why curricula and teaching based on controversial issues are truly crucial at this time. Do you agree with her? What lessons did you take away from reading her book? Is it more difficult to teach controversial issues in Kentucky? Or not? Why? Part B: Have you seen teachers tackle controversial issues in the classroom this semester? How did she/he handle it?

Reading Reaction 5 (due 10/19): Part A: In the book, Bring Learning Alive, the curriculum writers lay out a rationale as well as approaches for teaching social studies. From what you have seen so far in classrooms in the fall, what approaches, if any, would and will work? Which, if any, will not work? Why? Part B: In the chapter on Experiential Exercises, the authors describe simulations for social studies classrooms. As you imagine these in classrooms, do you anticipate any issues that may arise? Are there times when experiential exercises are problematic?

Reading Reaction 6 (due 11/2): Part A: In the article on Authentic Intellectual Work, what argument are the authors trying to make? Did you see evidence of Authentic Intellectual Work this semester in your own methods/MIC classes or in your cohort experience? Describe. Part B: In what ways are the frameworks of Authentic Intellectual Work and Understanding by Design connected? Part C: In Grant’s article, he discusses the research on social studies teachers and how they are faring in high stakes testing environments. As you reflect on your cohort experience, does the research mirror what’s happening in Central Kentucky Schools? If not, then what do you see? If so, in what ways is it similar? Also, have you seen examples of ambitious teaching? Describe. If you have not, why do you think this is?

Reading Reaction 7 (due 12/9): As you reflect on the many experiences of this course, which were most helpful to you? Explain. Which experiences presented the most challenge? Explain. Which texts/resources will you “take with you” as you leave this course? Feel free to be specific using quotes or ideas. Which texts will you try and “leave behind”. Explain. What questions do you still have about teaching social studies?

Resource Reviews

You will be asked to do a resource review for each of the major content disciplines within the social studies (U.S. history, world history, economics, geography, and civics). For each resource review, you must examine the various resources included on the Resource Review webpage (http://www.uky.edu/~kswan2/resourcereview.html).

For each resource review, you will respond on the class blog with:

1. What resource(s) did you find particularly engaging? Why?

2. What resource(s) would you use with students? How?

3. Are there any gaps in the resources available for this discipline? In other words, are the resources available incomplete or do you see a need for any particular new resources to be developed?

4. Please share any additional discipline-specific resources you have found or have used.

In addition to answering the above questions, you should also respond to other students’ posts. You could either incorporate responses to other students’ posts in your own resource review or post separate responses, questions, etc. to other students’ posts. Initial posts must be made by the Tuesday night prior to the class meeting. You are responsible for checking the blog and responding to any additional questions or comments prior to the class meeting on Thursday.

Scoring Criteria for Reading Response:
	10
	Thoughtful and consistent ties to text (s) and to others’ reactions on the Blog. Complete and “artful” answer to the question, posing considerate questions/comments to others’ posts.

Strong essay with no grammatical, punctuation issues, etc.

	9
	

	8
	

	7
	

	6
	Infrequent ties to text(s) and rarely, if it all, responds to others in the class. Partially answers question—some gaps.

Readable essay with some grammatical errors, punctuation, etc.

	5
	

	4
	

	3
	

	2
	

	1
	No clear to text—clearly didn’t read. No ties to others’ blog posts.

Didn’t answer question.

Dreadful grammar, punctuation, etc.

Scoring Criteria for Resource Review:
	10
	Thoughtful review of resources with attention to most valuable resource for use with students. Thoughtful in regards to classroom application and consideration given to the ways in which the teacher would need to bolster or modify resource for classroom use. Additional research completed by the student to share with classmates—as well as response to other students who completed their reviews. Strong review with no grammatical, punctuation issues, etc.

	9
	

	8
	

	7
	

	6
	Decent review of resource with a lack of detail—particularly with application to classroom practice. Very little research conducted outside of the sites provided and very little response to others on the blog. Readable review with some grammatical errors, punctuation problems, etc.

	5
	

	4
	

	3
	

	2
	

	1
	Sloppy review—clearly didn’t review websites. Did not read others posts or respond in a thoughtful way. “Last minute” feel to review--Dreadful grammar, punctuation, etc.

KCSS—Kentucky Council of the Social Studies

The KCSS Fall Conference will be held at the Downtown Marriott Hotel, Louisville, Kentucky on September 14-15th. You are required to attend on both days—one of the days, you will be attending sessions, the other volunteering at the conference. The theme for this year’s conference is Conflict & Compromise: People & Events That Have Shaped Our World. You will be asked to hand in an annotated bibliography of the sessions you attended—further instructions will be given in class. Registration for the conference is $30 which needs to be sent out within the week—You can register online—www.kcss.org

Library of Congress Workshop

On October 8, 2010, in partnership with the Kentucky Department of Education and the Library of Congress, we will be putting on a one day workshop for MIC Social Studies students and UK Middle School Education Students at the University of Kentucky. You are required to attend. You will have a small homework assignment to complete that will be given prior to the workshop. Details for the workshop, including agenda for the day is found on the following website: http://www.uky.edu/~kswan2/LOC/index.html
History Through a Student’s Eyes

This assignment was originally developed by Linda Levstik of the University of Kentucky and Keith Barton of the Indiana University for their elementary methods courses. This assignment has been altered for secondary students.

This assignment will help you to understand what secondary-age students already know and think about social studies. For this assignment, you will interview two secondary age children (grades 7-12). Neighbors, sisters, brothers, cousins, nieces, nephews, students in your field placement, baby-sitting jobs, kids you coach, kids you tutor, etc. are all perfect candidates. You should either record the interview to use in writing your essay or take very detailed notes during the interview. You may work in pairs for the interview portion but the paper must be written individually.

The interview has two components: a photograph activity and a general interview. Explicit instructions and a script appear below for the photograph activity.

I. Photograph Activity:

We will provide you with a series of photographs/drawings that span the last two hundred and fifty years in American History, along with a short description. These images will be from the extensive digital archives of the Library of Congress. Explain to the students that you will show them some pictures and ask them some questions about what they know. Explain that some questions might be too easy or too hard, and if there are any questions they don't know the answer to, it's okay just to say, "I don't know". Ask if they have any questions before you start. Then, begin the interview.

To begin, ask the student to look through the pictures and ask them to choose the eight most significant historical events as represented in the images. After the student has chosen their "most significant" events, ask the student why they chose the pictures they did. You might choose to focus on one picture and have the student explain the significance of the event. Then, have the student/s choose the image they find most intriguing—with the student/s, work through the following primary source worksheet noting his or her answers and responses: http://memory.loc.gov/learn/lessons/98/dime/primary.html.
II. Interview:

Explain that now you're going to ask some more questions that aren't just about the pictures.

Interview Protocol:

History:

· Among your school subjects, where would you rank history in terms of your interest over the years (top, middle, bottom)? Why?

· What is history? Why do we study history? What do historians do?

· What is a primary source? A secondary source?

· What do you think the three most historically significant events are in history? Why?

· Who are the three most historically significant people in history? Why? Who are the three most historically significant women in history? Why?

· What are the three most historically significant documents in history? Why?

· Imagine that you could meet and talk with someone from the past. Who would it be? What questions would you ask them? Why? Because you can't actually do that, how could you find out the answers to your questions?

· Have you ever seen a film or TV show, outside of school, on a historical topic? If so, what was it? Did you wonder if it was historically accurate? Did you do anything to check on its accuracy?

Government:
· Among your school subjects, where would you rank government & civics in terms of your interest over the years (top, middle, bottom)? Why?

· Why do we study government and civics?

· What is democracy? What other types of government are there?

· What are the main features of the American political system? (probe for branches of government, functions of government, etc.)

· What are the rights and responsibilities of citizens in our country?

· What role does the government play in your everyday life?
Other Content Questions:
· When did the American Civil War take place? Who was involved? Why is this event significant?

· When did World War II take place? Who was involved in this war? What were the names of the opposing sides? Where was this war fought? When did the United States become involved? Why?

Research Questions: For this section, you will need to work with a student on a computer. Tell the student that he or she has been assigned to do a paper on the Haymarket Affair using Internet based resources—you may need to explain the Haymarket affair (. Ask the student to show you how they would begin that process. Then, show the student the following websites:

· Library of Congress, Chicago anarchists on trial: Evidence from the Haymarket Affair_ 1886-1887 http://memory.loc.gov/ammem/award98/ichihtml/hayhome.html
· Wikipedia http://en.wikipedia.org/wiki/Haymarket_affair
· University of Missouri-Kansas City: Famous Trials The Haymarket Riot Trial http://www.law.umkc.edu/faculty/projects/FTrials/haymarket/haymarket.html
· Local Labor union: Women and Labor Union History http://www.afscmelocal34.org/union_history.htm
Ask the student:

· Which site is most reliable? Why?

· Which is least reliable? Why?

· Which is most useful in writing a paper about the Haymarket Affair? Why?
· How should Internet sources be cited? Ask them to try and cite one of the websites. They will need to look for author information.
· Ask the student to show you how they would find additional sources and how they evaluate their credibility.

III. The Paper:

Please type up/transcribe the student answers to your photograph and interview questions. Read through the student responses. In your paper you will identify 3-4 main conclusions you have reached from the interviews, support each with the use of specific examples from the interviews, and explain 3-4 instructional implications of each of these conclusions. Your conclusions should be generalizations which identify patterns in students' responses, not a description of students' responses to every question you asked. Instructional implications must include reference to readings assigned in class. Make sure to use APA for references. A tutorial is available online.

Attached is the rubric including evaluation criteria on how the paper will be graded.

History Through A Child’s Eyes Grading Rubric//Swan, K./Social Studies Methods
	
	The Superior Paper (A/A-)
	The Good Paper (B+/B)
	The Borderline Paper (B-/C+)
	The “Needs Help” Paper (C/C-)
	The “Ain’t Going to Cut It” Paper

	Analysis (40%)
	Conclusions reached during interviews were identifiable, plausible, novel, sophisticated, insightful and crystal clear
	Conclusions reached during interviews were promising, but may be slightly unclear, or lacking insight or originality
	Conclusions reached during interviews were unclear (contains many vague terms), provides little around which to structure the paper
	Conclusions reached during interviews were difficult to identify at all, may be bland restatement of interview
	Conclusions reached during interviews were shows obviously minimal lack of effort or comprehension of the assignment. Very difficult to understand owing major problems to mechanics, structure and analysis. Has no identifiable conclusions or connections, or conclusions are completely incompetent.

	Connections (30%)
	Instructional Implications were clear and reasonable; text was used to enhance connections
	Instructional Implications were apparent; text was inconsistently used to support connections
	Instructional Implications were a bit muddled and confusing; text was rarely used to support connections
	Instructional Implications were unidentifiable or unclear; text was not used or was unrecognizable
	

	Structure

(15%)
	Evident, understandable, appropriate for paper. Excellent transitions from point to point. Paragraphs support solid topic sentences
	Generally clear and appropriate, though may wander occasionally. May have a few unclear transitions, or a few paragraphs without strong topic sentences
	Generally unclear, often jumps or wanders around. Few or weak transitions, many paragraphs without topic sentences
	Unclear, often because conclusions and connections are weak or non-existent. Transitions confusing and unclear. Few topic sentences.
	

	Mechanics (15%)
	Sentence structure, grammar, and diction excellent; correct use of punctuation and APA citation; minimal to no spelling errors.
	Sentence structure, grammar and diction strong despite occasional lapses; punctuation and APA citation style often used correctly. Some (minor) spelling errors.
	Problems in sentence structure, grammar and diction (usually not major); Errors in punctuation, APA citation style and spelling.
	Big problems in sentence structure, grammar and diction. Frequent major errors in APA citation style, punctuation and spelling.
	

Unit Plan:

General Overview:

Alone or in small groups, you will develop a social studies curriculum unit that forms part of a course. The total unit should comprise at least 5 lesson plans (up to 10 lesson plans if working in group of 3), and it must demonstrate a variety of pedagogical strategies. You (or your group) will submit 1 lesson from your unit, as well as a unit blocking exercise, so that you can get feedback from the instructors before the final due date. Please specify the grade level that you are teaching, assume that you have a heterogeneous classroom of about 25 students, and assume that you have access to technology and photocopying. Make sure you specify the Core Content Standards to which you are teaching the unit. Choose any topic that fits within these standards. You may organize your unit chronologically or thematically.

Your unit should include the following (This will be submitted electronically as well as in print):

· Cover page: Write the name of the unit topic on the cover page, along with the grade level(s) and your name(s).

· Overview: Include a 2 page overview of your unit that provides a rationale for the unit (why did you choose this topic, why did you organize the lessons in this manner, why should students be able to know and understand this material), the educational principles you used (how are methods used in class reflected in your unit plan), the essential question that frames your unit, the KY Core Content Standards to which your unit is tied and the blocking exercise for mapping the unit. We will also be discussing a strategy for curriculum writing that we will call “quilting”. It will be your job in your overview to describe the way(s) in which you quilted the unit together.
· Blocking Plan: You will submit a Unit Plan Outline in early November that we will call a “blocking plan”. The purpose of this plan is to help you conceptualize the order and organization of your lessons. An example of a blocking plan will be covered in class and a blank template is available here.

· The blocking plan should include the following:

· Title of the Unit.

· The KY Core Content standards addressed and unit objectives

· A description of the essential question or main idea(s) the unit addresses.

· Developed objectives for the unit as well as DOK
· A rationale for the unit

· A day-by-day outline of your unit (the 5-8 lessons).

· A description of your end-of-unit assessment.

· A list of preliminary materials

· Lessons: Include at least 5 lessons students will take part in over the course of the unit--the 5th lesson should include some kind of culminating activity/assessment to the Unit. If you are working with a partner, your unit must have 7-8 lessons, and in groups of 3, your group will create 10 lessons. Each individual lesson in the unit should be about 2-3 pages and should follow the guidelines in the KTIP template below. We will also distribute a sample lesson from year’s past to give you a sense of what the lesson should look like.
· Please make sure to include at least one:

· Bring Learning Alive! LESSON PLAN One of the lesson plans that will be included in your unit plan will be a Bring Learning Alive! lesson in which you employ one of the strategies in the text.
· Resource Review--Using the Resource reviews, we would like to see evidence that you are incorporating these resources into your lessons.
ALSO:

· Make sure your lessons are clearly "tied together" - a unit should be cohesive and the connection between lessons should be evident. I would suggest beginning each lesson with a review of previous content and ending each lesson with a review and tying new content to future lessons. We will discuss this in more detail in class.

· Please include all sources/worksheets/hand-outs you would use in class. For example, if your procedure notes "hand- out the worksheet on climate zones," your unit plan must include that worksheet. If you plan to use powerpoint, please include a copy of the powerpoint presentation.

· You will submit one blocking plan and one lesson plan during November for feedback and a grade. This will provide you with ongoing feedback on the shape of your unit plan - due in December.

· Bibliography: Include at the end of your unit that lists all the sources that you consulted in planning the unit and all sources that your students will use when you teach the unit. We will cover the concept of “quilting” and the necessity of citing curriculum you use within your unit.
· Overall, I will be looking for:

· Evidence that you have incorporated and applied different ideas/concepts discussed in the methods course.

· Evidence of high student involvement in each lesson and student engagement in appropriate inquiry-based activities for the discipline you are teaching

· Evidence that you use a wide variety of primary and secondary sources in your lessons appropriate to the discipline you are teaching and meaningful integration of technology.

· Clarity of thought and organization of unit plan, evidence that the unit "holds together" well under the overarching theme or essential question; that is, your lessons logically follow one another and develop rationally. I would suggest starting/ending each lesson with a review that helps you tie the lessons together and connects them clearly to your unit.

· Evidence of creativity and challenge in your lesson ideas

· Attention to proper punctuation, grammar, syntax, and spelling.

· Evidence that care and thought have gone into your work.

Submitting your unit plan:

Please turn in an electronic copy (on disk/cd) as well as two print copies of your unit plan. I will explain the template for the electronic version during the semester. Of the print copies, I will grade one and provide written feedback. The second copy will be kept in my files.
You will need to use the current KTIP lesson plan format below:

LESSON PLAN FORMAT

Name: ____________________________Date: ___________Age/Grade Level: _______

of Students: _____ # of IEP Students ___ # of GSSP _______ # of LEP Students ________

Subject:_______________ Major Content:_____________________ Lesson Length _________

 Context
· Explain how this lesson relates to the unit of study or your broad goals for teaching about the topic.

· Describe the students’ prior knowledge or the focus of the previous lesson.

· Describe generally any critical student characteristics or attributes that will affect student learning.

Objectives
State what students will demonstrate as a result of this lesson. Objectives must be student-centered and observable/measurable.

Connections
Connect your goals and objectives to appropriate Kentucky Core Content and/or Program of Studies. Use no more than two or three connections, and if not obvious, explain how each objective is related to the Program of Studies and/or Core Content.

Assessment Plan
 Objective/Assessment Plan Organizer (Sample)

	 Objective Number
	 Type of

 Assessment
	 Description of

 Assessment
	 Depth of Knowledge

 Level
	 Adaptations

 and/or Accommodations

	
	
	
	
	

	
	
	
	
	

Include copies of any assessment instruments and scoring criteria or rubrics if applicable to the lesson.

Resources
· List the specific materials and equipment needed for the lesson. Attach copies of printed materials to be used with the students.

· If appropriate, list technology resources for the lesson including hardware, software, and internet URLs. And be sure to cite the sources used to develop this lesson.

Procedures
Describe the strategies and activities you will use to involve students and accomplish your objectives including how you will trigger prior knowledge and adapt strategies to meet individual student needs and the diversity of your classroom.

UNIT PLAN RUBRIC

Content (75 Points):
The Overview of your unit provides (15 Points):

· A clear and pedagogically sound rationale for the unit (why did you choose this topic, why did you organize the lessons in this manner, why should students be able to know and understand this material)

· The educational principles you used (how are methods used in class reflected in the unit plan)

· The essential question that frames your unit with reference to the blocking exercise for the unit

· The KERA Standards to which the unit is tied

The Blocking Plan of your unit provides (10 Points):

· An essential question that frames the unit. The questions is well constructed and thought provoking. It should be clear that students can answer this question by the end of the unit. Make sure this question is “threaded” throughout the unit.

· The standards attached to the unit. These standards are “doable” and fall within the frame of the unit

· Brief descriptions for the assessments of the unit and tie to the objectives of the unit.

The Lessons and Materials (50 Points):

· Lessons should be designed so that objectives are covered, assessments meet the objectives and lesson activities help students understand the objectives and perform well on the assessment.

· Make sure lessons are clearly “tied together” – a unit should be cohesive and the connection between lessons should be evident. Each lesson begins with a review of previous content and ends with a review and tying new content to future lessons.

· Transitions between activities seem logical and are explicit within the lesson plan.

· All sources/worksheets/hand-out are attached. For example, if the procedure notes “hand- out the worksheet on climate zones,” the unit plan must include that worksheet. If the unit plans to use PowerPoint, please include a copy of the PowerPoint presentation.

· The materials should be thoughtfully prepared with accurate content.

· Evidence that you have incorporated and applied different ideas/concepts discussed in the methods course. Looking for both a History Alive lesson and lesson that use inquiry as a foundation.
· Evidence of high student involvement in each lesson and student engagement in appropriate inquiry-based activities for the discipline that is being taught.

· Evidence of a wide variety of primary and secondary sources in the lessons appropriate to the discipline that is being taught.

· Evidence of meaningful integration of technology.

· Evidence of creativity and challenge in the lesson ideas.

· Evidence that care and thought have gone into the work.

Process (30 Points):

Student have worked throughout the semester to make the unit plan the best it can be and have demonstrated investment in the curriculum writing process. The student has made appropriate revisions and has shown growth over the course of the semester. Student has worked well together with each member participating in the curriculum writing process (if applicable).
Class Schedule:

**Classes with an asterisk by the date will be held jointly from 4-6:30pm in 355 Dickey Hall, College of Education—should be 9/2, 9/9, 9/16, 9/23, 10/21, 11/4, 11/11 and 12/9.
	Date
	Topic
	Assignments/Readings Due

	8/26
	Overview of Syllabus

Media Portrayal of Teachers & Teaching
	Movie Assignment

	*9/2
	Learning as an epidemic: What can The Tipping Point teach us about education?

A short but boring lecture: An Introduction to the Social Studies
	Reading Reaction 1 (due 8/31):

Gladwell, M. (2000). The Tipping point. New York: Little, Brown, and Co.

	*9/9
	How do we get it all in? So many standards, so little time……

Update on the Common Core in Social Studies—Skyping with Beth Ratway (Co Chair on the CC-SS)
	Reading Reaction 2 (due 9/7):

National Council of the Social Studies. (1994). Curriculum Standards for Social Studies. Silver Spring, Maryland: National Council of the Social Studies. (pp.3-30, 111-141)

Hirsch, E.D. (2001). Seeking breadth and depth in the curriculum. Educational Leadership, 59(2), 22-25.

Thompson, Scott (2001). The Authentic standards movement and its evil twin. Phi Delta Kappan. Found online: http://www.pdkintl.org/kappan/ktho0101.html

	9/14-9/15
	KCSS Conference: 9am-4:20pm Tuesday, 8:30-3:10 Wednesday

Louisville Marriott Downtown
	ROAD TRIP!

	*9/16
	KCSS Debrief

and

Introduction to teaching history (Teaching Columbus)

and

Introduction to History Through A Students Eyes Project (HTASE)

	KCSS Annotated Bibliography (due 9/16)

Resource Review 1 (Due 9/14): U.S. History

	*9/23
	Doing History

Guest Author: Dr. Linda Levstik, Professor, University of Kentucky

	Reading Reaction 3 (due 9/21):
Barton, K. & Levstik, L. (2007). Teaching history for the common good. New Jersey: Lawrence Erlbaum Associates. Chapters 1 and 2.

Levstik, L. & Barton, K. (2001). Doing History: Investigating with Children in Elementary and Middle Schools. 2nd Edition. New Jersey: Lawrence ErlbaumAssociates. (Read through first 2 chapters and look through rest)

	9/30
	Teaching Government/Civics:
Book club: Controversy in the classroom

and

Resource Review

	Reading Reaction 4 (due 9/28):
Hess, Diana. (2009). Controversy in the Classroom. Routledge.

	10/7
	Teaching Government/Civics

	Resource Review 2 (due 10/5): Civics

	10/8
	Library of Congress Workshop

From 8:45 a.m.- 3p.m. in COE, UKY
	Assignment Due: LOC Homework

	10/14
	Roundtable: HTASE

Learning Stations:

· Jackdaw kits

· The DBQ Project

· Library of Congress

· Teaching Trunks

And other great teaching resources….

	Assignment Due: HTASE Paper

	*10/21
	Designing Instruction: A Critical Look at Bring Learning Alive!

Teachers Curriculum Institute (2004). Bring Learning Alive! The TCI Approach for Middle and High School Social Studies Palo Alto, CA: Teachers Curriculum Institute. Part 1 (pp.9-118), 3 and 5

	Resource Review 3 (due 10/19): World History

Reading Reaction 5 (due 10/19): Bring Learning Alive

	10/28
	Teaching Geography
Pilot Political Cartoons Exercise

And other great approaches to geography education…..

	Resource Review 4 (due 10/26): Geography

	*11/4
	Designing Units of Study

Using Essential Questions and Assessment to drive curricular decisions
	Resource Review 5 (due 11/2): Economics
Reading Reaction 6 (due 11/2):

McTighe and Wiggins (1999). Understanding by design handbook. Association for Supervision and Curriculum. Selected Chapters.

King, M.B., Newmann, F., & Carmichael, D. (2009). Authentic intellectual work: Commons standards for teaching social studies. Social Education, 73 (1), 43-49.

Grant, S.G. (2007b). High Stakes testing: How are social studies teachers responding? Social
Education, 71(5), 250-254.

	*11/11
	Teaching Humanities
Guest Speakers:

Lauren Gallicchio

MIC graduate, 2006

Bryan Station High School

Sara Carmen

MIC graduate, 2010

Bryan Station High School

Teaching Psychology

Guest Speakers:

John Hatfield

MIC graduate, 2005

Tates Creek High School
Chris Long

MIC graduate, 2010

Tates Creek High School

	Dr. Swan and Emma at NCSS in Colorado

	11/18
	Unit Plan Workshop

Feedback on Blocking Plans
	Assignment Due: Blocking Plan

	11/25
	Thanksgiving holiday

	Eat Turkey!

	12/2
	Unit Plan/Portfolio Workshop
Feedback on Lesson Plan/s

	Assignment Due: Lesson Plan/s Due

	*12/9
	Semester Post Mortem
Presentations of Unit Plans

	Reading Reaction 7 (due 12/7): A Post Mortem on the semester
Assignment Due: Unit Plans Due

PAGE
1

