Case Study

Shannon Hageman

Student Teaching Seminar

College of Saint Mary

Spring 2015
Section 1 Contextual Factors

· Description of School Context

I am student teaching in a tenth grade English classroom in a rapidly growing suburban school district located on the outer western edge of a larger, metropolitan area. The district offers the cultural, educational and retail advantage of the city, while still maintaining the qualities of a small town community. The district sees a six percent increase in enrollment each year. There are two high schools, three middle schools and nine elementary schools, with plans for additional buildings in the near future. The district educates over seven thousand students, making it the seventh largest district in the state. The school has fifty teachers averaging fifteen years of experience. The student/teacher ratio averages 23.5. The district is predominately white. Ninety percent white, four percent Hispanic, three percent Asian, less than two percent Native Indian, Islander, or two or more races, and one percent black students enrolled for the 2014-2015 school year. Of the students enrolled, 44.3 percent receive free or reduced lunches. The high school I student teach at has over 770 students enrolled. Assessments show these students are among the top in the state in level of mastery across tested subject areas. A variety of coursework and special programming is offered to meet the individual needs of each student (ex: High Ability Learner, comprehensive Special Education, English Language Learner, Fine and Performing Arts, Family Consumer Sciences, Computer Assisted Drafting, Advanced Placement, etc.). The district thrives to adhere to its mission statement: uniting students, families, educators, and the community to ensure a challenging and enriching academic environment that inspires students to develop the knowledge and skills necessary to become responsible citizens and lifelong learners.

· Description of Class

In my fifth hour English 10 classroom, there are twenty-five students. They are predominately white and come from middle class families. Of the twenty five students, fourteen are boys and eleven are girls. Seven of the students have a SAT (Student Achievement Team) with a delegated caseworker. The SAT primarily focuses on behavior issues and home/school communication, keeping students on task and ensuring they attend class regularly. One female student tested out of ESLA (Essential Skills in Language Arts), although she was enrolled last semester. Another female student is currently enrolled in ESLA. She struggles with reading comprehension, but maintains a positive attitude and is always willing to try her best to make a good effort. One female student is on exchange from Japan and speaks little to no English. She has been in class since the beginning of the school year and will return to Japan in June. She has not been placed in ESLA. One female student has an IEP (Individual Education Plan) for writing. She receives a pass/fail grade for written assignments and can take more time as needed. She loves to read and is often distracted by books, and she comprehends most of what she reads. For this reason, she is assessed for comprehension with short answer tests or multiple-choice quizzes as prepared for the rest of the class.

The class period occurs shortly after lunch and the students tend to get groggy and disinterested at times. The cooperating teacher and I try to plan activities that involve movement and collaboration, engaging discussions that include questioning and conveying thoughts, as well as 'hands on' learning. The superintendent discourages labeling learning styles and asks that teachers bring in all styles and learning techniques to engage all learners in the room. The cooperating teacher and I plan to include close reads to help with the text while also keeping the students actively engaged and thinking about the novels. We plan to rotate reading activities with writing activities in an effort to improve writing assessment scores. Some writing is formal and essay, with proper mechanics, while other writing is informal, focused more on content and conveying of thoughts.

· Implications These Factors May Have On Instructional Planning

The cooperating teacher and I strive to keep all students engaged with the text and with each other, connecting to the novels, and conveying thoughts onto paper. We implement character charts, guided close reads, and vocabulary as a way to help students understand the difficult texts. We start slow, model the skills expected, and gradually release the responsibility to the students. This helps the student in ESLA, the student with the writing IEP and the ELL. But, it also serves as an additional guide for the other students, who stay engaged with the deeper thinking required to make connections with the text. In an effort to encourage collaboration and movement, we include group work and Socratic Seminars. The collaboration allows students to work with each other, posing and answering questions and building a team environment. Students this hour sometimes need extra motivation to raise enthusiasm and revive the energy for the rest of the afternoon of learning.

Section 2 Learning Goal and Outcomes

· Description of and Background of Learning Goals

The six traits of writing skills are essential for sophomores. When given a prompt, students have to convey thoughts onto paper effectively, making content and ideas known while adhering to proper structural guidelines and those six traits: ideas, organization, voice, fluency, word choice and conventions. Providing students with opportunities to think critically while connecting literature to life events is a powerful way for students to brainstorm ideas and communicate those ideas through writing. Students can explain and identify the traits of writing, but getting them onto paper, especially in an organized manner while still communicating main ideas proves to be a challenge for the class. Within this unit, students discuss strategies of formulating ideas and conveying thoughts with organized writing. During the unit, students practice journaling and reflecting on ideas, while reading and considering themes in Ellie Wiesel's Night. We also discuss how Wiesel applies his experience to writing. Students will use these skills to not only write their personal narrative, but be able to write effectively with any given prompt.

	Unit Learning Objectives
	Nebraska State Standards

	Students will read Elie Wiesel's Night, analyzing how he organized the events of his experience, evaluating the themes, and overall tone.
	LA 12.1.6.b Analyze and evaluate narrative text (e.g., characterization, setting, plot development, internal and external conflict, inferred and recurring themes, point of view, tone, mood)

	Students will critically evaluate the themes of Night and other supplemental current event articles, applying themes to issues they face today, documenting thoughts in a daily journal prompt provided by teacher.
	LA 12.1.6.jGenerate and/or answer literal, inferential, critical, and interpretive questions by analyzing, synthesizing, and evaluating prior knowledge, information from the text, and additional sources to support answers
LA 12.2.2.c Select and apply an organizational structure appropriate to the task

	Unit Learning Objectives
	Nebraska State Standards

	Students will create a draft of personal narrative communicating a time they overcame a difficult experience.
	LA 12.2.1 Writing Process: Students will apply the writing process to plan, draft, revise, edit, and publish writing using correct spelling, grammar, punctuation, and other standard conventions appropriate for grade level.

LA 12.2.1.a Select and use appropriate prewriting tools to generate and organize information, guide writing, answer questions, and synthesize information

LA 12.2.1.b Generate a draft by:

LA 12.2.1.b.1. Constructing clearly worded and effectively placed thesis statements that convey a clear perspective on the subject

LA 12.2.1.b.2. Structuring ideas and arguments in an effective and sustained way, following an organizational pattern appropriate to the purpose and intended audience

LA 12.2.1.b.3. Applying standard rules of sentence formation, including parallel structure and subordination

	Students will revise peer papers in workshops.
	LA 12.2.1.c Revise to improve writing (e.g., quality of ideas, organization, sentence fluency, word choice, voice)

LA 12.2.1.d Provide oral, written and/or electronic feedback to other writers; utilize others feedback to improve own writing

LA 12.2.1.e Edit writing for format and conventions (e.g., spelling, capitalization, grammar, punctuation)

	Students apply suggested edits, and create a final draft of personal narrative.
	LA 12.2.1.e Edit writing for format and conventions (e.g., spelling, capitalization, grammar, punctuation)

LA 12.2.1.f Publish a legible document that applies formatting techniques to contribute to the readability and impact of the document (e.g., fonts, spacing, highlighting, images, style conventions, manuscript requirements)

Section 3 Description of Assessment Plan

	Learning Goal
	Assessment
	Assessment Format
	Differentiations

	Goal #1

Students will read Elie Wiesel's Night, analyzing how he organized the events of his experience, evaluating the themes, and overall tone.
	Pre-assessment

	Students will define writing techniques (tone, fluency, structure) including those used by Wiesel

	One to one assessment for all

	
	Formative Assessment
	Class discussion about coping with various experiences of injustice as themes arise in each chapter
	Equality sticks used to ensure everyone's voice is heard, including those hesitant to discuss; should partner discussions for difficult ideas.

	
	Summative

	Journal entry combines previous knowledge with new insight and speaks specifically to 3 or 4 points made in class reading/discussion
	One to one assessment for all; for student with IEP for writing, prompt proof read during journaling.

	Goal #2

Students will critically evaluate the themes of Night , applying themes to issues they face today, documenting thoughts in a daily journal prompt provided by teacher.

	Pre-assessment

	4x4 chart documenting personal moments based on the four main themes studied during the Night Unit.
	One to one assessment for all

	
	Formative Assessment
	Journaling and class discussion
	Equality sticks used to ensure everyone's voice is heard, including those hesitant to discuss; shoulder partner discussions for difficult ideas.

	
	Summative

	Students will decide on one theme, read an article they choose that relates to the theme, and write a paragraph reaction.
	Student with writing IEP will work with assigned SpEd teacher during study hall if she cannot finish in class

	Goal #3

Students will create a draft of personal narrative communicating a time they overcame a difficult experience.
	Pre-assessment

	Students will write an in-class narrative responding to teacher's prompt: Tell about the worst day of your life. First in past tense, then in present tense.
	One on one assessment for all. Teacher will not help with any conventions or organization, she will only read the prompt.

	
	Formative Assessment
	Students will read other narrative examples and identify writing techniques (tone, fluency, structure) including those used by Wiesel.
	One on one assessment for all.

	
	Summative

	Students will write their personal narrative draft following teacher guidelines and rubric.
	Student with writing IEP will work with assigned SpEd teacher during study hall.

	Goal #4

Students will revise peer papers in workshops.

	Pre-assessment
Formative

Assessment

Summative
	Students will revise a sample paper.

Students will revise papers in groups of two

Students complete a checklist for editing and commenting.
	One on one assessment
One on one assessment, paying attention to group interaction.

	Goal #5

Students will consider and apply suggested edits, completing a revised final copy of personal narrative
	Pre-assessment
Formative

Summative
	Students will revise their own paper based on peer edits.
Students will write one paragraph reflection about why they made changes they made, struggles they still have.

Student will complete final paper.

	One on one assessment for all.

Differentiation: For the student with IEP for writing, assessment will be pass/fail: If more than 3/4 of the goals are met, student passes. Student will work with assigned Special Education teacher while writing drafts. Student will work with classroom teacher while journaling, with opportunities for questions and immediate proof reading by the teacher.
Section 4 Design for Instruction

· Use of Technology
I barely used technology for this Unit. We did use the internet to access a video interview of Elie Weisel and Oprah Winfrey, which I used as supplemental material on a day I required the use of a substitute teacher. I also used the document camera to show the students how to outline their narrative. Because the students are hesitant to publish their work, I think the use of a blog or classroom website would be beneficial. Plus, students could invite friends and family to view their writing in this way, as well. Although I did not use much technology, I did integrate various collaboration activities so the students would want to be engaged in their learning and see how they affect the learning of others.

· Night Unit Lesson Plans: Personal Narrative Writing
· Reader’s Response Log
· Current Event Article Response
· Narrative Draft

· Writer’s Workshop

· Final Draft

	LESSON/ACTIVITY INFORMATION

	Title: Reader Response Log

	Your name:

Shannon Hageman
	Age or Grade Level:

10th/ Sophomore
	Integrated Disciplines/Subjects:

English
	Time frame for Lesson: ongoing

3 weeks

	STANDARDS, OBJECTIVES, ASSESSMENTS & MATERIALS

	Standards: LA 10.1.6.b Analyze and evaluate narrative text (e.g., characterization, setting, plot development, internal and external conflict, inferred and recurring themes, point of view, tone, mood)

LA 10.1.6.j Generate and/or answer literal, inferential, critical, and interpretive questions by analyzing, synthesizing, and evaluating prior knowledge, information from the text, and additional sources to support answers.

	Objectives: By the end of this lesson, students will set desired reading pace, choosing relevant prompts, recalling previous knowledge and connecting to new ideas to formulate thought out responses that convey reader emotion and reaction.

	Assessment: Students will write two paragraphs expressing emotional connection to the section of Night that they've read, identifying at least one narrative trait used by the author to evoke such reaction.

	Materials:
Night, by Elie Wiesel; Reader's Response Log prompt sheet ;Notebook to keep responses safely; Doc cam

	LESSON PROCEDURES

	Anticipatory Set: Students will recall traits of narrative: setting, dialogue, characterization, plot, tone, point of view, sentence variety

	

	Teacher will do:

Teacher Preparation

teacher will prepare ten reading prompts as well as a reading calendar with check points and quizzes.
Activity Steps

· teacher will explain the procedures for the Reader's Response Log

· teacher will read first four pages of Night aloud to students

· teacher will decide to respond to prompt one

· teacher will write in notebook under doc cam:

· Mar 27 (pg 1-4) Prompt #1

· teacher will write out a response, thinking out loud about "what I wonder..." bringing the text into her response and noting how Elie uses questions to show internal thought and express how teacher wonders what will happen to Elie's faith as the story progresses, connecting her own faith struggles during hard times.

· teacher will allow student time to read, reminding them that checkpoint one is at the end of the week.

	Student will do:
· keep their notebook in a safe spot.
· read every night

· note how much they read in each sitting

· answer the chosen prompt with much detail and specifics to the novel

· follow along with the teacher as she models the first prompt
· read the text, considering the author's use of narrative traits

· make personal connections and convey those connections in writing

· pace their reading to about ten pages a night

· complete entire reading selection for the week by the end of the week, completing at least 3 responses.

· prepare to turn in responses on discussion days and quiz days.

	Closure:
At the end of the three weeks, students will discuss the overall reaction to the book, building off their personal best response.

	Differentiation:

Because students set their own reading pace, little differentiation is needed. For the student with the writing IEP, extra help is available from Special Education teacher in guided study hall.

	References: Wiesel, E. Night. Hill and Wang. 1960

	LESSON ANALYSIS

	Content Knowledge:
Students need prior Holocaust knowledge, traits of narrative, basic paragraph structure.
Teaching Methods/Strategies:

direct instruction, individual work

	REFLECTION

Students needed more options to react to, perhaps allowing the student the opportunity to reuse prompts. Extra modeling could prove useful, especially getting the students to reference the text.

Name__

Directions: Each day after you read, you will post in your log the date, page numbers completed (from page # to page #), the number of the prompt you are writing about, and a two line summary. Leave a space after the summary, and then write your actual response to the prompt. Responses need to be thoughtfully developed in paragraph form. JOURNAL ENTRIES MAY BE COLLECTED ON DISCUSSION DAYS AND QUIZ DAYS. You must complete three entries per week.
Reader Response Journal Prompts

1. After reading, I wonder…
2. Describe a character that you would like to meet (which doesn’t mean that you think you would like the character, but that you think the character would be interesting). List 4 questions that you would ask.

3. Describe something that you have read that is similar to this.

4. Importance of an Episode: Select what you consider to be the most important episode in the book so far. Explain (briefly) what happens, why you think it is important, how did you react, and why do you think you reacted this way?

5. Setting: What effect does the setting have on the character’s thoughts, actions, and choices? What would be your reaction to having to adapt to the character’s environment? Why?

6. Dialogue: Explain a scene where the characters’ dialogue impacted you. State the quote and explain how you reacted to it and why you reacted the way you did. Were the character’s words especially powerful? Would you have reacted differently to the scene if the dialogue was removed and the entire scene was exposition?

7. Theme: Explain and idea or theme which is meaningful to you. Explain its importance to the book and why you find it meaningful. Consider the themes of inhumanity, cruelty breeds cruelty, guilt and inaction, suffering and survival.

8. Character Comparison #1: Compare yourself to the main character. Point out your similarities and differences between you and the character. Considering what you have discovered, what is your reaction to the character? Why? How do you think the character would feel about you?

9. Character Comparison #2: Compare a character from the book to a character from another book you’ve read. What are their similarities? Differences? Which character to you admire more and why?

10. Judgment: Examine a character’s actions, values, behavior, etc. with which you disagree. What is happening? Why is the character thinking/acting this way? What do you see wrong with it? Why? What would you suggest as a preferable response/behavior/ value? BE SPECIFIC, don’t state the obvious; really consider the character’s position and circumstance.

	LESSON/ACTIVITY INFORMATION

	Title: Current Event and Night Theme

	Your name:

Shannon Hageman
	Age or Grade Level:

10th/ Sophomore
	Integrated Disciplines/Subjects:

English
	Time frame for Lesson: 50 mins

	STANDARDS, OBJECTIVES, ASSESSMENTS & MATERIALS

	Standards: LA 10.4.2 Digital Citizenship: Students will practice the norms of appropriate and responsible technology use.

LA 10.1.6 Comprehension: Students will construct meaning by applying prior knowledge, using text information, and monitoring comprehension while reading increasingly complex grade-level literary and informational text

LA 10.2.1 b Generate a draft that conveys complex ideas and critical thinking through analysis, reflection, and use of effective organizational patterns that are appropriate to the purpose and intended audience

	Objectives: By the end of this lesson, students will choose and evaluate a current event article based on themes in Night, composing a written reaction to the article.

	Assessment: Student will write a paragraph connecting the current issue to themes of suffering and survival, inhumanity, guilt and inaction, cruelty breeds cruelty.

	Materials:
Pens, writing journal, back issues of The Week, Up Front, NewYork Times

Laptops

	LESSON PROCEDURES

	Anticipatory Set:
Student will review what makes for credible online resources.

	

	Teacher will do:

Teacher Preparation

Teacher will want to prepare a list of news websites.

Activity Steps

· teacher will hand out lap tops and divide ten or fifteen magazines among each group

· allow time for students to find the article, making suggestions and keeping students on task.

· make copies for students and monitor attendance at the tech lab printer

· explain to students that they are to annotate the article as done previously.

· walk around the room as students annotate and write their reactions.
	Student will do:

· student will take ten to fifteen minutes to find an article in their magazine or online.

· student will print off their article or make a copy of magazine page

· student will annotate the margins, highlighting main ideas or areas they connect with or wonder about.

· student will write a one page reaction, connecting the text to the themes of Night, explaining why the article fits the theme.

· student will convey thoughts and emotion, focusing on ideas and content more so than number of paragraphs and conventions.

	Closure:
Student will perform a think-aloud considering ways to promote equality and kindness.

	Differentiation:

The student with the writing IEP will be allowed more time.

	References:

Elie Weisel, Night

	LESSON ANALYSIS

	Content Knowledge:
Students need to know basic writing structure.

Teaching Methods/Strategies:

direct instruction, guided practice, independent work

	
REFLECTION

Students want to write whether they agree or disagree and tend to make comments like "it's just wrong/mean/sad, etc" instead of connecting the issue and writing a genuine response that conveys real, thought out, emotionally charged reactions. Showing an example of a vague response and a detailed, affective response would be beneficial.

	LESSON/ACTIVITY INFORMATION

	Title: Narrative Draft

	Your name:

Shannon Hageman
	Age or Grade Level:

10th/ Sophomore
	Integrated Disciplines/Subjects:

English
	Time frame for Lesson:

	STANDARDS, OBJECTIVES, ASSESSMENTS & MATERIALS

	Standards:
LA 10.2.1
Writing Process: Students will apply the writing process to plan, draft, revise, edit, and publish writing using correct spelling, grammar, punctuation, and other conventions of standard English appropriate for grade-level.

LA 10.2.1.a

Use multiple writing strategies recursively to investigate and generate ideas, organize information, guide writing, answer questions, and synthesize information.

LA 10.2.1.b

Generate a draft that conveys complex ideas and critical thinking through analysis, reflection, and use of effective organizational patterns that are appropriate to the purpose and intended audience.

LA 10.2.1.d

Apply standard rules of grammar and paragraph formation, including parallel structure and subordination.

	Objectives: By the end of this lesson, students will compose a 2-3 page draft of a personal narrative depicting a moment in life that references the themes from night.

	Assessment: Student will complete a draft of at least five paragraphs using at least 4 of the six traits of narrative.

	Materials:
laptops, note books, white board, document camera, graphic organizer for plot

	LESSON PROCEDURES

	Anticipatory Set: students will refer to their 4x4 list of life events that pertain to themes from Night : suffering and survival, inaction and guilt, cruelty breeding cruelty, inhumanity and choose one to write about for their narrative

	

	Teacher will do:

Teacher Preparation

Teacher will prepare copies of plot outline and have ready an idea and example.
Teacher will have to teach a prior lesson on the themes as well as the traits of narrative.
Activity Steps

· hand out the outline sheet to draft the narrative

· using a personal example of the time the family got the flu, show the students your thinking as you fill out the rising action, falling action, climax

· think out loud about the part where your sister throws up in the car, comment that you could use dialogue here to show the reader how disgusted you are.

· annotate in the margin how many paragraphs you want to use, where the details are important (setting, dinner, etc)

· who are the important characters

· think about how you want to include all of your siblings, but it's not necessary to use all their names and the reader will get bored. So, you'll only include the names of the siblings who have significant action in this piece.

· think out loud about how you want to tell about the Christmas morning, the next day, and the other time you had the flu, but since this is a narrative just about this one time, it's important to narrow in the timeline to keep the reader engaged and not lost in unnecessary information. (like Wiesel and his siblings and other "characters"

· allow the students time to write their own outline and begin their drafts.

· remind them to use all traits of narrative and to use active verbs.

	Student will do:

· listen to and follow along with the teacher
· consider their own time line and construct the outline

· take the points on the outline and create the draft. Include an intro and conclusion.

· re read draft and look for boring verbs.

· draft a 2-3 page narrative.

	Closure: Students will have time to work on draft.

	Differentiation:

Teacher will work one to one with student with a writing IEP to ensure outline follows plan

	References:

	LESSON ANALYSIS

	Content Knowledge:
Students need to have an idea of themes, narrative traits, and basic grammar
Teaching Methods/Strategies:

modeled practice, independent work

	REFLECTION

Students needed to see some completed drafts or perhaps read shorter examples of narrative. The temptation was to follow Weisel and tell a longer story. Students also struggled to connect to some themes because they wanted to be as profound as the unimaginable events in Night. Some students are hesitant to "waste" time with an outline and want to jump to the writing step, which is fine, until they realize the story's end is not in sight, making a longer, overwhelming draft for already hesitant writers.

[image: image1.jpg]NARRATIVE

WRITING PLANNER

~ TvOdLicr - OIS W =

~_bodufco - Juaw D

TLLLrCdn = OV
U

— lntveduico lovng fand'd

= Mo (g Enn

— Qg - %é/fmt Cusich
I 7 W Sanda e (£2

w’mra Qdu fp do

ﬂmk (v B0 d WalF § (e

[T

n WA@: *vb

e Q;.twf\

[image: image2.jpg]THE CLIMAX

	LESSON/ACTIVITY INFORMATION

	Title: Writer's Workshop

	Your name:

Shannon Hageman
	Age or Grade Level: 10th
	Integrated Disciplines/Subjects:

English
	Time frame for Lesson:

50 mins

	STANDARDS, OBJECTIVES, ASSESSMENTS & MATERIALS

	Standards:
LA 10.2.1.e Revise to improve and clarify writing through self-monitoring strategies and feedback from others.

LA 10.2.1.f Provide oral, written, and/or digital descriptive feedback to other writers.

LA 10.2.1.g Adjust writing processes to persevere in short and long

-term writing tasks of increasing length and complexity.

LA 10.2.1.h Proofread and edit writing recursively for format and conventions of standard English (e.g., spelling, capitalization, grammar, punctuation, syntax, semantics)

	Objectives: By the end of this lesson students will recognize errors in narration, make suggestions for improvement on setting, dialogue, voice, and clarity, criticizing their peers work and offering constructive feedback
.

	Assessment: Students will make 7-8 objective suggestions for improvement on each paper read while recognizing specifically what's working well with the author's traits of narrative.

	Materials:
8 hard copies of student drafts, Writer's Workshop guide, pens, high lighters

	LESSON PROCEDURES

	Anticipatory Set: Teacher will conduct think aloud of what makes Narratives unique and what makes for a good story.

	

	Teacher will do:

Teacher Preparation

Teacher will need to prepare groups and workshop guide prior to lesson

Activity Steps

· teacher will hand out and explain guide.

· teacher will read intro of sample paper, highlighting the setting, bracketing the Dad told me to go to the back of the camper and annotating "dialogue might work better here to let the reader feel tension"

· teacher will ask the students to first read their story out loud
· teacher will then ask students to read peer story silently, marking the text and annotating suggestions, completing the guide

· teacher will ask students to discuss the workshop findings with the silent author (they cannot argue or respond).

· teacher will roam groups during workshop to ensure everyone is on task.
	Student will do:

· read their paper out loud, noting places of immediate confusion or wordiness

· read the paper of their peer silently

· highlight setting

· Annotate what’s working well, what can be improved. Note specific questions for the author: what do you want to know, what’s missing, what could help you “enter into the setting” better and see it as the author sees it?

· Bracket an area that the author summarizes instead of using dialogue. Suggest two places in the text that the author might want to consider using dialogue and why you think this will be more effective.

· Circle any boring verbs: was, were , they said, is. Also circle: Then we, then they, and then I remember….

· In three to four lines, summarize what paper is about

· In three to four sentences, tell what is working well with the story- without using "I like this because…”

· In three to four sentences, tell the author what you are concerned about with their writing- what are you still wanting to know, what suggestions or questions do you have?

	Closure: Students will consider the suggestions of their peers and consider revisions to make on their final drafts

	Differentiation: Because the groups are pre-determined, using Kagan's model for cooperative learning little differentiation is needed. For the student with a writing IEP, extra time will be allowed and follow-up revisions can occur. Radio is available for group reading to student with hearing impairment.

	References:

	LESSON ANALYSIS

	Content Knowledge:
traits of narrative, sentence structure, ideas and content
Teaching Methods/Strategies:

cooperative learning

	REFLECTION

Way more time is needed. I originally started out with groups of eight, which for this group was too many. One to one pairing might have been better. Also, many students failed to complete the task on time or bring in copies for workshop, creating a challenge for me to be in two places at once. Also, work-shopping one paper as a whole class might have given the students a better model of what was expected for feedback on papers.

Writer’s Workshop

First, the paper being critiqued will be read out loud by the author. Remember, we are not focused so much on grammar right now as we are on the flow of the story and how well the author uses those narrative traits: setting, characterization, dialogue, tone, point of view, scene vs. summary.

You, the reader, are to critique the following traits, marking on the text so the author can review your suggestions and input.

Highlight setting:

Annotate what’s working well, what can be improved. Note specific questions for the author: what do you want to know, what’s missing, what could help you “enter into the setting” better and see it as the author sees it?

[Bracket an area] that the author summarizes instead of using dialogue. Suggest two places in the text that the author might want to consider using dialogue and why you think this will be more effective.

[image: image3.jpg]25

13

3

Beginning

Progressing

Proficient

Circle any boring verbs: was, were , they said, is. Also circle: Then we, then they, and then I remember….

In three to four lines, summarize what this paper is about.

In three to four sentences, tell what is working well with the story- do not use “I like this because…”

In three to four sentences, tell the author what you are concerned about with their writing- what are you still wanting to know, what suggestions or questions do you have?

	LESSON/ACTIVITY INFORMATION

	Title: Final Draft

	Your name:

Shannon Hageman
	Age or Grade Level:

10th/ Sophomore
	Integrated Disciplines/Subjects:

English
	Time frame for Lesson:

	STANDARDS, OBJECTIVES, ASSESSMENTS & MATERIALS

	Standards: LA 10.2.1.e Revise to improve and clarify writing through self

-monitoring strategies and feedback from others

LA 10.2.1.j Publish a legible document using a variety of media, and apply various

formatting techniques to enhance the readability and impact of the document (e.g., fonts, spacing, design, images, style conventions, citations, and manuscript requirements)

	Objectives: By the end of this lesson, students will consider the revisions of their peers, identify areas of improvement, and self reflect on changes necessary to complete a final draft, which student will compose.

	Assessment:
Student will turn in a completed final draft of their narrative using traits of setting, dialogue, sentence variety, characterization, plot, and tone to convey their emotion, purpose, and experience to the reader.

	Materials:
laptops, notebooks, drafts, peer writer's workshops

	LESSON PROCEDURES

	Anticipatory Set:
Students will review their notes, workshops, and teacher edits to revise their paper

	

	Teacher will do:

Teacher Preparation

Teacher will proof read drafts paying attention to student's ability to convey thoughts on paper using the traits of narrative.
Teacher will reserve laptops

Activity Steps

· teacher will instruct students to revise their papers based on peer feedback

· encourage students to consider suggestions but not feel committed to the changes if they don't see a need.

· allow students time in class to revise and make corrections before printing final copy

· have students compile an order:

 - outline, draft, workshops, final.

	Student will do:

· consider what the peers and teacher have suggested for improvement

· have you used dialogue and action effectively?

· do you show and not tell?

· is your experience clear? what did you leave out?

· type a final draft and turn it in as directed by teacher: outline, draft, workshop, final.

	Closure:
Student will quick write, comparing narrative papers and research papers. This will include thoughts on the revision process, strengths, weaknesses, and what they will try next time.

	Differentiation:

The student with an IEP will be allowed more time and can work with assigned guided study hall teacher.

	References:

	LESSON ANALYSIS

	Content Knowledge:
Students need to know traits of narrative, basic paragraph structure
Teaching Methods/Strategies:

independent writing

	REFLECTION

There is never enough time! I feel like the revision process was rushed because of the District Common Assessment interruption. Another round of revisions would have made a difference, as well as allowing more time for workshops and discussion looking at other narratives and noting how they use traits effectively. Also, some students chose to turn in barely revised "final" drafts. A commentary of what they changed and why could help hold students accountable.

Section 5 Instructional Decision-Making

· Adjustments Made to Lessons Based on Student Learning
There were not a lot of adjustments that needed to be made while teaching this unit but there were some that I did because of time constraints and students failing to turn things in on time or keep up with the reading. I thought that, based on the challenges students face with their own schedules, assigning the reader’s response would give the students flexibility to read at their own pace and make connection according to what they read in a sitting, as opposed to expecting them to have read chapter by chapter.
When I collected the first batch of responses, it was clear that the majority of the students were going to be vague and not make connections signaling to me that they had not only read the novel, but made significant changes. I understood this as students not reading as opposed to students simply not making connections. So, I decided to model a proper response, using page numbers, specific examples, and referring to the novel. I initially did not specify these things to my students on the Reader Response handout.

During the Writer’s Workshop, many students came to class unprepared. I’d already collected drafts and had a chance to read over a few of them early on in the writing process, but I was not prepared to have nine of my twenty five students without two hard copies of their draft. I decided to allow them class time to work on their papers, rearranging groups so that the prepared students could continue with the workshop. This made for less that optimal grouping, as my original groups follow Kagan's modified seating for cooperative learning.
My student with the writing IEP started writing a paper that compared life to the author’s. This was not the assignment and I then decided to sit with the student briefly, asking the student to decide on a specific event compared, and then to develop a complete narrative based on that event. Together, we made an outline and organized paragraph structure.
Overall, the students enjoyed the novel and enjoyed writing the narrative. The students completed the research paper unit prior to this narrative unit and over half of the class expressed a preference to writing narratives. Many students said it's easier to write about themselves because they know that topic better than anyone else.

· Differentiation for Special Needs Students

 My student with the writing IEP was allowed more time to write, outside of the classroom, with her Special Education teacher. The student followed the five-paragraph essay as a guide instead of the overwhelming two to three pages the other students were expected to write. The student wrote directly from an outline and was able to participate in the Writer's Workshop, in which the student was paired with a strong writer as well as an average one.
Section 6 Analysis of Student Learning

· Graphic Presentation of Data:

Beginning defines students who fail to vaguely convey personal connections and relevant, detailed
references to the text. Progressing defines students who make some connections but fail to be specific
and convey their detailed, personal, emotional reaction/ideas. Proficient defines students who make
accurate and personal connections to text and clearly and specifically convey those thoughts and ideas to
the page.
Learning Goal #1

[image: image4.jpg]"

Beginning Progressing Proficient

[image: image5.jpg]25

Beginning

Progressing

Proficient

Journal 1 Journal 9

Learning Goal #2

Learning Goal #3
[image: image6.jpg]25

10

Beginning

Progressing

Proficient

[image: image7.jpg]25

10

Beginning

Progressing

Proficient

Current Event Reflection

First Draft: Narrative

 Learning Goal #4

Learning Goal #5

[image: image8.jpg]25

12

Beginning

Progressing

Proficient

 Writer's Workshop*

Final Draft: Narrative
*Beginning: makes vague or irrelevant suggestions. Progressing: makes useful suggestions and notices moments of confusion in peer work. Proficient: recognizes when peers are vague and makes useful suggestions for improvement.
· Written Analysis of Assessment

When asked, students could identify traits of narrative and their importance. But, when given the opportunity to write their own thoughts, students struggle to convey their ideas to the reader. When the students composed their first Reading Response in their journals, most were vague in connecting with the text personally and specifically addressing those ideas in their writing. They were aware of narrative traits and themes, but not able to express in writing what those traits and themes mean to the text. Beginning student, for example, would write: It was a scary time for the Jewish people in Germany and I bet that Elie was scared. I'd be scared, too. By the ninth entry, more students wrote responses proficiently, connecting the text to their response with specific examples. They also included questions that showed critical thinking. For example, one student wrote: I cannot imagine how a child could leave their father to die in the cold. But then, I've never been in that situation. Starved. Desperate. Weighed down by the burden of my commitment to the parent who was supposed to be my protection...I've seen friends turn on each other out of desperation, I guess if the situation were bad enough, we might turn on our own families.
 The progressing students also made connections, but were limited in the depth of their answers.

When students read the current event, nearly one third of the class used those same skills to connect to their current event article, connecting personal experience, and organizing their thoughts to the content in a way that the reader gets a good sense of the whole idea. However, when it came time to write their own stories, the data shifts back towards beginning status as students failed to bring the reader "into their head" by really showing the experience to the reader. The data from the writer's workshop is skewed as several students failed to complete their drafts in time for the workshop (giving them a beginning score) and some students failed to take the time to put full effort into peer revisions.

Section 7 Reflection and Self- Evaluation
· Interpretation of Student Learning

Between the first journal and the ninth, we focused on the specific ways Elie used setting to promote tension and discomfort, the way his sentence structure prompted a reaction of some sort from the reader. I challenged students to write answers to the reader response questions, and to make specific connections to the text and their personal experiences. I told the students I needed to know not only what happens in the story, but specifically how they feel about it. I should sense it- they should show and not tell. By the ninth response, students writing went from several vague sentences to complete thought provoked paragraphs connecting outside experience to the text.

The writer's workshop offered an opportunity for students to learn from each other's work as they made revision suggestions and noted use of dialogue and sentence structure. The students enjoyed this collaboration. I made group accommodations for a student who wrote sensitive and private material that she wished to only share with a select few classmates who were present during the experience. Being able to tell their stories to each other and listen to one another's feedback impacted students desire to consider revisions more so than my red marks on their pages.

By the end of the unit, the students showed great progress as they completed their final drafts of the narrative. Several students chose not to make any real changes, while many took the time and effort to revise and make a stronger impact on their writing.

· Insights on the Effectiveness of the Unit’s Lessons and Assessments

All of the lesson plans offered opportunity for writing growth. The narrative allowed students to consider ways that dialogue, setting, and sentence structure can evoke certain feeling and reactions from the reader. They had the opportunity to use those same traits to help organize their thoughts and ideas and express them in a way that the reader can clearly understand what they are thinking. The lessons would have potential to be most effective if I had given more prompt feedback and followed up with more practice before moving on to the next lesson.

· Implications for Future Teaching

This group of students learns best with examples. The lessons did not include enough modeling and prepared, finished examples to compare and contrast. I think future teaching of this unit would require more time, allowing for more practice, rewriting and comparing, and more analyzing of other author's work in an effort to consider why they write the way they do and how to apply those skills to our own work, teaching students to read as writers.

· Implications for Professional Development

Several professional learning goals emerged from this experience. One, I need to be more aware of the interruptions to the class schedule due to assessments and district testing. This unit needed more time to reach its fullest potential. Also, classroom management in this case was a struggle and a frustration. I need to learn to be more proactive with students who disregard deadlines, perhaps even having a backup plan ready to go in the event they are not prepared to participate in class. In addition, I think that it's important to model thinking. I did well with this on the outline, but not so well with the actual draft. Another learning opportunity was the importance of detailed, specific, and well-documented expectations. What I wanted wasn't always clearly outlined on assignment sheets. Again, time caused me to panic a bit and I think that the modeling might have been bettered prepared.

But of course, the reality of this vocation, there is always room for more learning- as the student and the teacher.

� INCLUDEPICTURE "https://lh6.googleusercontent.com/--YGD1O0pqRY/VTGLRWyINtI/AAAAAAAAXbg/XrKHlvuMvXs/w600-h800-no/20150417_173643.jpg" * MERGEFORMATINET ���

