`

Standards I Pedagogical Content Knowledge for Teacher Candidates

(Initial and Continuing Preparation of Teachers)
ACCEPTABLE
Teacher candidates have a broad knowledge of instructional strategies that draws upon content and pedagogical knowledge and skills delineated in professional, state, and institutional standards to help all students learn. They facilitate student learning of the subject matter through presentation of the content in clear and meaningful ways and through the integration of technology.

Technology tools are catalysts for creating and maintaining learning communities. Using communication networks, our communities can be diverse and better adaptable to a changing world; they can be more collaborative, and more empowered using these tools to form strategies, solve problems, and share ideas. University, College, Student, Pre-service student listservs and many course listservs are all in place and help bridge some of the logistical impediments to teacher-student, teacher-teacher, student-student communication. Telecommunication networks also breakdown classroom and distance barriers. Last year (2001-2002) our EDSC 11 (Computers in the Secondary Classroom created a joint newspaper with some high school students from Columbus High School in the Bronx.

The way to insure that teacher candidates are adept at using communication tools and integrating technology in their own teaching is to make sure they know the basic skills, are shown ways to integrate them into K-12 environments, see their professors using and integrating technology, and have an opportunity to use technology in their field experiences.. Teachers teach as they are taught and so we have focused the resources of our year 2000 PT3 (Preparing Tomorrows Teachers to use Technology) Implementation grant in helping our faculty model and use technology for teacher candidates.

 Students enrolled in a range of our student licensure programs are required to take a computer literacy course in their first year at the College. The Elementary Education, Middle, and Secondary Education Programs have all put in place a required 3 credit course that teaches computer literacy within the context of a K-12 classroom setting for students in their first year. This course assures that students will have basic computer knowledge, skills, and dispositions they will need to respond to assignments and experiences throughout their program and university coursework. (http://www.uvm.edu/~smacleod/syllabus.html and http://www.uvm.edu/~smacleod/syllabus55.html)

With the help of the PT3 grant, we have been able to provide leadership in structuring our coursework so that students are using a range of technology tools in a variety of settings with a graduated approach. We have been working with faculty to develop personal technology plans that appropriately integrate technology into their courses. Some examples include:

· janetbossangetechplan.doc (secondary education)

· MarySullivantechplan.doc (secondary education)

· JaneMekkelsontechplan.doc (elementary education)

· BarbBtechplan.doc (Early Childhood)

We have used the International Society for Technology in Education (ISTE) Standard 1 to demonstrate the range of ways our students experience technology throughout their pedagogical preparation. .

	1.0
Prerequisite Preparation - Foundations.
Professional studies culminating in the educational computing and technology literacy endorsement prepare candidates to use computers and related technologies in educational settings. All candidates seeking initial certification or endorsements in teacher preparation programs should have opportunities to meet the educational technology foundations standards.

	1.1
Basic Computer/Technology Operations and Concepts.
Candidates will use computer systems run software; to access, generate, and manipulate data; and to publish results. They will also evaluate performance of hardware and software components of computer systems and apply basic troubleshooting strategies as needed.

	
Performance Indicators - Candidates Will:
	
Courses or Experiences to Fulfill the Program Standards

	1.1.1
operate a multimedia computer system with related peripheral devices to successfully install and use a variety of software packages.
	EDEL 11:EDML 11 and EDSC 11 students are required to critique educational software. They install all programs and preview @5 before selecting the one they will be reviewing. Examples of reviews can be seen at http://www.uvm.edu/~jmorris/software.html

	1.1.2
use terminology related to computers and technology appropriately in written and oral communications.
	EDEL 11, EDML 11, and EDSC11. Students engage in electronic discussion of required articles that enlist the use and understanding of computer and technology terminology. http://www.uvm.edu/~jmorris/read2000.html
*EDEL 56. New assignment: Examine technology in field placement and report in written assignment on what’s in place and used in each school.

	1.1.3
describe and implement basic troubleshooting techniques for multimedia computer systems with related peripheral devices.
	EDEL 11:EDML 11 and EDSC 11

Students are introduced to some basic problem solving techniques to identify common hardware malfunctions. They connect microphones, disk drives, and video cameras to a desktop computer as part of course requirements.

	1.1.4
use imaging devices such as scanners, digital cameras, and/or video cameras with computer systems and software.
	EDEL 11:EDML 11 and EDSC 11 Students take each other’s digital picture for use in their Autobiographical Newsletters. They also learn how to use iMovie and Capture digital video. Instruction in Digital Video is now an integral part of the ED 11 curriculum.

Scanned Images and Digital Images can be viewed on Autobios at http://www.uvm.edu/~adevoe/auto.html
http://www.uvm.edu/~sdeslaur/portfolio/newsletter.html
http://www.uvm.edu~mnichols/edelcourse.html
EDEL 187/189: Electronic Portfolios in student teaching. Last year (2001-2) 23 students elected to produce electronic portfolios that include scanned images and video teaching episodes.

[image: image1.wmf]
To look at some senior portfolios check out:

http://www.uvmn.edu/~spearson/entryonesubthree.htnl
http://www.uvm.edu/~rfletche/portfolio/gobstopperlesson2.html

	1.1.5
demonstrate knowledge of uses of computers and technology in business, industry, and society.
	EDEL 11:EDML 11 and EDSC 11

In online class discussions and readings reflect the changing nature of technology and its application in today’s society and practices. http://www.uvm.edu/~jmorris/read2000.html

	1.2
Personal and Professional Use of Technology.
Candidates will apply tools for enhancing their own professional growth and productivity. They will use technology in communicating, collaborating, conducting research, and solving problems. In addition, they will plan and participate in activities that encourage lifelong learning and will promote equitable, ethical, and legal use of computer/technology resources.

	
Performance Indicators - Candidates Will:
	
Courses and Experiences to Fulfill the Program Standards

	1.2.1
use productivity tools for word processing, database management, and spreadsheet applications.
	EDEL 11:EDML 11 and EDSC 11

In this required course, all students create autobiographic newsletters using a word processing program as a desktop publishing tool

http://www.uvm.edu/~bbrodeur/dreamlink.html
data bases are constructed by students that focus on in area of curriculum that they plan to teach

http://www.uvm.edu/~smacleod/database.html
EDEL 10, EDML 10, and EDSC 50

Students learn how to search our library and ERIC resources during

EDEL 11, EDML11, EDSC11

Students must use a spreadsheet to construct a grade book for 10 students.

Spreadsheet Assignment Criteria
http://www.uvm.edu/~smacleod/spreadsheet.html
*EDEL 177 Students will be searching and adding to an online database of children’s books.

	1.2.2
apply productivity tools for creating multimedia presentations.
	EDEL 11:EDML 11 –HyperStudio Project. Students work in a group to create a hyperstudio stack that teaches a concept applicable to elementary and middle age students.

http://www.uvm.edu/~jmorris/hypermediarubric.html
EDSC 11: http://www.uvm.edu/~smacleod/require55.html
PowerPoint presentation that teaches a concept to students.

EDSC 209 Students are required to share their research as a Powerpoint presentation
EDEL 177: In children’s Literature and Literacy, students show what literacy instruction looks like across the grades in a PowerPoint Presentation.

EDFS 203 Students required to make a group presentation using PowerPoint

	1.2.3
use computer-based technologies, including telecommunications, to access information and enhance personal and professional productivity.
	EDSC11 Used telecommunications to research the internet and develop a newspaper with students from Columbus HS in the Bronx.

EDEL 156 (Math Methods) Use and online discussion of CD-ROM that accompanies text: Children’s Mathematics: Cognitively Guided Instruction.

	1.2.4
use computers to support problem solving, data collection, information management, communications, presentations, and decision making.
	EDEL 56 Students use web publishing tools to represent what Good Teaching means to them.

http://www.uvm.edu/~lebrown/web.html
http://www.uvm.edu/~hdana/Tupper1survey.html
EDEL 156 (Math Methods), students collect numerical data on equity project, compile and determine ration/percentages and graph results in Excel spreadsheet.

genderstudy.doc
EDEC 100, EDEC 189, EDEC 296 EDEC 187

Require students to document developmental and educational experiences using technology. In particular, digital stills, video, audio and iMovies that are incorporated into word processing documents and multimedia programs..ie. PowerPoint

	1.2.5
demonstrate awareness of resources for adaptive assistive devices for students with special needs.
	Workshop annually offered to all by the Vermont Assistive Technology Project that demonstrates the different kinds of assistive technology adaptations available.

http://www.dad.state.vt.us/atp/

	1.2.6
demonstrate knowledge of equity, ethics, legal, and human issues concerning use of computers and technology.
	EDEL11, EDML 11, EDSC 11

 readings and e-mail discussion of these issues. Software reviews also include an analysis of gender, age, and ethnic biases.

http://www.uvm.edu/~jmorris/read2000.html
EDFS 203: Focuses projects and discussions around equity and ethical issues surrounding the use of new technologies.

	1.2.7
identify computer and related technology resources for facilitating lifelong learning and emerging roles of the learner and the educator.
	EDSC 209 students learn with the VILN network (Vermont Interactive Learning Network at their respective high schools)

 Many Education Course are offered through WebCt our online learning platform. A list of courses offered online can be accessed at

http://webct.uvm.edu
EDEL 11, EDML 11, EDSC11 students all learn how to search and use internet resources. All students publish websites with meaningful content.

http://www.uvm.edu/~blhill/index2.html
http://www.uvm.edu/~gbrooks/
http://www.uvm.edu/~kmonahan/

	1.2.8
observe demonstrations or uses of broadcast instruction, audio/visual conferencing, and other distant learning applications.
	Many Education Course are offered through WebCt our online learning platform. A list of courses offered online can be accessed at

http://webct.uvm.edu
A range of courses uses the discussion board, chat board, and organizational features of WebCt even though they are traditional courses.

EDSC 209 students are exposed to the VILN network (Vermont Interactive Learning Network) and experience a number of sessions using it.

	1.3
Application of Technology in Instruction.
Candidates will apply computers and related technologies to support instruction in their grade level and subject areas. They must plan and deliver instructional units that integrate a variety of software, applications, and learning tools. Lessons developed must reflect effective grouping and assessment strategies for diverse populations.

	
Performance Indicators - Candidates Will:
	
Courses or Experiences to Fulfill the Program Standards

	1.3.1
explore, evaluate, and use computer/technology resources including applications, tools, educational software, and associated documentation.
	EDEL 11, EDML 11 and EDSC 11.

Require students to review educational software, identify the Vermont Standards Addressed, and what students learn. Software Review See http://www.uvm.edu/~jmorris/software3.html http://www.uvm.edu/~kasulliv/software.html
http://www.uvm.edu/~gide/Academics/incredible.html
*EDEC 100 will require students to examine and critique early education software in light of current research about young children and computers.

	1.3.2
describe current instructional principles, research, and appropriate assessment practices as related to the use of computers and technology resources in the curriculum.
	EDEL 11, EDML 11, EDSC 11

Read and discuss online articles. These articles are reviewed each year to make sure current research and practices are reflected.

EDEL 176, EDEL 158, EDEL 156, EDSC 207, Students are required to include technology resources in their lesson plans

EDEL 189, *EDSC 230 Students are creating electronic portfolios that assess their competency to teach.

	1.3.3
design, deliver, and assess student learning activities that integrate computers/technology for a variety of student grouping strategies and for diverse student populations.
	EDEL 188

Students view video snippets in WebCT http://www.uvm.edu/~crathbon/sp188Suzannemabs.html of teaching strategies that use Complex Instruction to meet the needs of all learners.

EDEL 158 and EDSC 207 require students to create Webquests that are then critiqued by their peers and tested with K-12 children.

http://www.uvm.edu/~klcarter/webquest.html
http://www.uvm.edu/~inquiryb/webquest/
EDEL 11, EDML11, EDSC 11

Students work in self-selected groups to produce a multimedia instructional activity for students using HyperStudio or PowerPoint. http://www.uvm.edu/~jmorris/hypermediarubric.html
http://www.uvm.edu/~agersten/portfolio/

(password flyingtrap/flyer)

EDEL 177. http://www.uvm.edu/~jmorris/multiculturallesson.html Presents a way of learning about other cultures through a webquest of Cinderella Folktales. This is used in Students read this story as it is told in 8 countries and compare them. They also examine the American version for evidence of gender bias.

	1.3.4
design student learning activities that foster equitable, ethical, and legal use of technology by students.
	EDEL 188

Students view video snippets in WebCT http://www.uvm.edu/~crathbon/sp188Suzannemabs.html) of teaching strategies that use Complex Instruction to meet the needs of all learners.

EDFS 203 Discussion and reading about digital divide and inequities it creates

	1.3.5
practice responsible, ethical, and legal use of technology, information, and software resources.
	EDEL 11, EDML 11, EDSC11,

Student websites demonstrate responsible and legal uses of internet resources. They are also introduced to freeware and shareware software sites so they do not illegally copy pictures

http://www.uvm.edu/~jmorris/html.html

