Foundations of Teaching as a Profession
W 2:30-5:15 PM; UH 373
EDUC 350 sec. 5 (course number 41746)
EDUC 350B sec. 2 (course number 41747)
California State University San Marcos Fall 2012

Janet E. McDaniel, Ph.D.	Fax: 760-750-3352
Professor of Education	Office: 424 University Hall
Phone: 760-750-4318	Office Hours: Mondays 2-3 PM
Office email: mcdaniel@csusm.edu	and by appointment

Course Description: This course serves as an orientation to careers in elementary, middle and high school education. Upon completion of this course, teacher candidates should understand the nature of formalized education in the United States and be able to asses his or her interest in teaching as a career. Major topics include:
· Understanding the roles of schools in society
· Exploring philosophies and contemporary issues in education.
· Assessing the roles of teachers in schools.
· Understanding the qualifications and credentialing process for California teachers.
· Understanding and appreciating the student as an individual.
· Understanding factors affecting student achievement.
· Understanding critical issues in curriculum and instruction.
· Understanding infusion of special education in general education practices.
· Understanding the laws that influence teaching responsibilities.

This course is required for all credential candidates. All students must complete forty-five (45) hours of supervised fieldwork in K-12 classrooms.

Course Prerequisite for EDUC 350B ONLY
Pre-req admission to the Integrated Bachelor of Arts and Multiple Subject Credential Program and consent of Program Coordinator.

Mission of the College of Education at Cal State San Marcos: The mission of the College of Education Community is to collaboratively transform public education by preparing thoughtful educators and advancing professional practices. We are committed to diversity, educational equity, and social justice, exemplified through reflective teaching, life-long learning, innovative research, and on-going service. Our practices demonstrate a commitment to student-centered education, diversity, collaboration, professionalism and shared governance.
					(adopted by COE Governance Community, October 1997)

Authorization to Teach English Learners: The Cal State San Marcos credential programs have been specifically designed to prepare teachers for the diversity of languages often encountered in California public school classrooms. The authorization to teach English learners is met through the infusion of content and experiences within the credential program, as well as additional coursework. Students successfully completing this program receive a credential with authorization to teach English learners.
(approved by CCTC in SB 2042 Program Standards, August 2002)

Special Education Inclusion: Consistent with the intent to offer a seamless teaching credential in the School of Education, this course will introduce the collaborative infusion of special education competencies that reflect inclusive educational practices. Students will demonstrate a knowledge of laws and dispositions that relate to special education through a variety of activities such as the viewing and analysis of the video F.A.T. City and reading parts of Creating an Inclusive School.

Students with Disabilities Requiring Reasonable Accommodations: Students are approved for services through the Disabled Student Services Office (DSS). This office can be contacted by phone at (760) 750-4905, or TTY (760) 750-4909, or in person at 4300 Craven Hall. Students authorized by DSS to receive reasonable accommodations should meet with their instructor during office hours or, in order to ensure confidentiality, in a more private setting.

School of Education Attendance Policy: Due to the dynamic and interactive nature of courses in the School of Education, all students are expected to attend all classes and participate actively. Absences and late arrivals/early departures will affect the final grade. A minimum grade of C+ is required in EDUC 350 to qualify as prerequisite for admission to the Cal State San Marcos teacher credential program. SOE attendance policy states, ”At a minimum, students must attend 80% of class time, or s/he may not receive a passing grade for the course at the discretion of the instructor. Individual instructors may adopt more stringent attendance requirements.” Should students have extenuating circumstances, please contact the instructor as soon as possible. In this section of EDUC 350, the following attendance policy will apply: One class session may be missed without penalty to your grade. Each additional missed session will drop your final grade by 1/3 grade point (A to A-, A- to B+, etc.). If you miss four or more class sessions, you will receive an F.

Credential Program Recommendations: As one of several evaluation methods, EDUC 350 course instructors are asked for feedback concerning credential candidates who are applying for programs at Cal State San Marcos. Keep in mind that your professionalism and hard work in this class not only affect your course grade, but also indicate your readiness for a credential program.

Fieldwork: In addition to in-class work, assigned readings and projects, students will participate in forty-five (45) hours of supervised fieldwork assignments in a variety of public school settings. Details on the fieldwork are found on the Cougar Courses site. Documentation of these hours is required to receive a grade in EDUC 350. Cal State San Marcos students are expected to adhere to professional standards in their dress and behavior in the field. Required clearances (fingerprints, TB test) are the responsibility of the student. A letter of recommendation (usually from the classroom teacher where most of the fieldwork is done) is a requirement for admission to the Cal State San Marcos Teacher Credentialing programs.

All University Writing Requirement
Every course at the university must fulfill the university’s writing requirement of at least 2,500 words. In EDUC 350, this is accomplished through the following written assignments: Teacher Interview, Philosophy Paper, Reading Logs, and The Outsider.

CSUSM Academic Honesty Policy
Students will be expected to adhere to standards of academic honesty and integrity, as outlined in the Student Academic Honesty Policy. All written work and oral presentation assignments must be original work. All ideas/materials that are borrowed from other sources must have appropriate references to the original sources. Any quoted material should give credit to the source and be punctuated with quotation marks.

Students are responsible for honest completion of their work. There will be no tolerance for infractions. If you believe there has been an infraction by someone in the class, please bring it to the instructor’s attention. The instructor reserves the right to discipline any student for academic dishonesty in accordance with the general rules and regulations of the university. Disciplinary action may include the lowering of grades and/or the assignment of a failing grade for an exam, assignment, or the class as a whole.

Incidents of academic dishonesty will be reported to the Dean of Students. Sanctions at the University level may include suspension or expulsion from the University.

Plagiarism:
As a student and future educator, each student is expected to do his/her own work and to contribute equally to group projects and processes. Plagiarism or cheating is unacceptable under any circumstances. If you are in doubt about whether your work is paraphrased or plagiarized see the Plagiarism Prevention for Students website http://library.csusm.edu/plagiarism/index.html.

Use of Technology: Students are expected to demonstrate competency in the use of various forms of technology (i.e. word processing, electronic mail, Cougar Courses, use of the Internet, and/or multimedia presentations). Specific requirements for course assignments with regard to technology are at the discretion of the instructor. Keep a digital copy of all assignments for use in your teaching portfolio. All assignments will be submitted online. Details will be given in class.

Electronic Communication Protocol
Electronic correspondence is a part of your professional interactions. If you need to contact the instructor, email is often the easiest way to do so. It is my intention to respond to all received emails in a timely manner. Please be reminded that email and online discussions are a very specific form of communication, with their own nuances and etiquette. For instance, electronic messages sent in all upper case (or lower case) letters, major typos, or slang, often communicate more than the sender originally intended. With that said, please be mindful of all email and online discussion messages you send to your colleagues, to faculty members in the School of Education, or to persons within the greater educational community. All electronic messages should be crafted with professionalism and care.
Things to consider:
· Would I say in person what this electronic message specifically says?
· How could this message be misconstrued?
· Does this message represent my highest self?
· Am I sending this electronic message to avoid a face-to-face conversation?
In addition, if there is ever a concern with an electronic message sent to you, please talk with the author in person in order to correct any confusion.

Course Requirements: Teacher education is a professional preparation program. It is expected that students will come to class prepared to discuss the readings, submit required assignments, and participate in class activities. The School of Education has identified six dispositions – social justice and equity, collaboration, critical thinking, professional ethics, reflective teaching and learning, and life-long learning—Students are expected to adhere to academic honesty and integrity, standards of dependability, confidentiality and writing achievement. Because it is important for teachers to be able to effectively communicate their ideas to students, parents, colleagues, and administrators, writing that is original, clear and error-free is a priority for the School of Education. It is expected that work will be turned in on time. Please discuss individual issues with the instructor. Points will be deducted if assignments are submitted late (10% penalty per day late; no credit will be awarded if the assignment is one week late).

Required Texts:
Nieto, Sonia. (2006). Why We Teach. Teachers College Press. ISBN 0807745936, Approximately $17 - 22.

Sadker, David and Zittleman, Karen. (2012). Teachers, Schools, and Society: A Brief Introduction to Education. (3rd ed), McGraw Hill. ISBN 13-9780077378387, Approximately $120, also available by rental at CSUSM bookstore.

Villa, R. A. and Thousand, J. S. (2005). Creating an Inclusive School (2nd ed.). Alexandria, VA: Association for
Supervision and Curriculum Development. , ISBN 0-87120-251-4, Approximately $21 - 27

Assignments and grading:

1. Reading log	10 points
The reading log provides an opportunity to reflect on learning about teaching through the assigned readings for each session. In the reading log, do not summarize. Instead, respond to the readings: agree, disagree, note specific ideas, etc. Entries should be one paragraph in length per week. Log entries for Wednesday’s class must be submitted via the Cougar Courses site by the prior Sunday at 11:55 PM. See the schedule for readings. The log will be graded holistically; you will receive either full credit or none.

No credit will be given for late submissions of reading logs. In extraordinary circumstances, if you do not have access to Cougar Courses for a timely submission, you may email the log entry to me by Sunday at 11:55 PM at mcdaniel@csusm.edu. Later, as soon as you re-establish Cougar Courses access, you will resubmit on Cougar Courses.

2. Current events in education	5 points
Sign up for a date when you will be responsible for presenting an item from the week’s news in K-12 education (5 minutes maximum). The item may be from television, radio, internet (e.g., www.edweek.org/), newspaper, or magazine, and may pertain to local, national, or international issues. You will summarize and present the importance of the news for your classmates. Be sure that you make a connection to future teachers in California if the news is from afar. After you present your current event, go to the Cougar Courses site and submit a one-sentence report as the “Current Events” assignment (the date, topic, and source of your report), so that you can receive credit. You must submit your report by December 9.

3. Interview of a teacher	10 points
Details are below. The written report is due via the Cougar Courses site on September 16.

4 The Outsider (Inclusion assignment)	10 points
	Details are below. The written report is due via the Cougar Courses site on November 18.

5. Classroom observation reports	20 points
Using the classroom observation instrument provided online, write up five observations in your field sites. The template is on the Cougar Courses site under Fieldwork Instructions and is also on the School of Education website at the top of the syllabus webpage. You must submit one written observation from each of these four types of school settings: Elementary, Middle, High, and Special Setting; the fifth written observation is from any setting (your choice). Each written observation should be 500-750 words. Submit these via the Cougar Courses site as instructed on October 7 and November 25. Turn in your Classroom Observation Record (timesheet) and Report Summary (distribution report) in class on December 12. If you do not complete the classroom observations, you will receive a grade of INC for the course.

6. Personal philosophy of schooling, learning and teaching 	15 points
Details are below. The written report is due via the Cougar Courses site on December 2.

7. Participation	10 points
This course is designed for active learning during class sessions. In order for this course to succeed for individuals and the group, students must come to class prepared to discuss assigned readings/topics and to participate in class activities. You will submit a self-assessment on Cougar Courses by December 9. The instructor will consider your self-assessment when assigning points for this assignment.

Answer each of the following questions:
· How do you participate in class discussions productively, sharing your knowledge and understandings?
· How do you interact productively with your peers, taking on a variety of roles (leader, follower, etc.)?
· How do you contribute appropriately to group work—do you “do your share”?
· How do you demonstrate that you are able to accept others’ opinions?
· How do you demonstrate that you are supportive of others’ ideas?
· How do you support your peers during their presentations?
· How do you manage potential diversions (electronics, personal business, appointments, etc.) that might impede your ability to give your full attention to class sessions?
· How do you monitor and adjust your participation to allow for others’ ideas as well as your own to be heard?

8. Contemporary issues research	20 points
Choose (1) an issue that interests you (from the topics given to you by the instructor) and (2) one or two partners with whom to work. Research the issue and prepare an oral report to share in class. The report should describe and analyze the issue in approximately 15 minutes. You will present in November or December. When you present your research orally, provide a one-page summary and a reference list for your classmates. Each partner must submit the one-page summary to the Cougar Courses site to receive credit for this assignment. The one-page handout is due to Cougar Courses on December 9.

Grading Scale:
Grades will be determined by the total number of points earned (100 points possible):

A = 93-100
A– = 90-92
B+ = 87-89
B = 83–86
B- = 80-82
C+ = 77-79
C = 73-76
C- = 70-72
D = 60-69
F = 0-59

Assignment: Interview of a Teacher

In this assignment, you will interview a teacher and write a summary (1,500-2,000 words) of what you learned from him or her. Your purpose is to render a sketch so that your reader may be able to envision the teacher as a person with a distinct philosophy and experience.

Gathering information:
Interview a current or retired teacher who has had at least 3 years of full–time experience in elementary, middle, or secondary school classrooms. Suggested questions are:

Why did the teacher choose to enter teaching? How attractive was the profession to prospective teachers at that time? What were the other career paths available; were any others seriously considered? Does the teacher have any regrets about becoming a teacher?

What professional education did the teacher have? How helpful was it in learning to teach? At what point did the teacher feel comfortable as a teacher?

What were/are the teacher’s goals for the education of students? Have these goals changed over the years?

What career moves (school buildings, grade level, special students, subject matter, etc.) has the teacher made? To what extent were those moves voluntary? For current teachers, are further moves desired? If so, what are they, and why?

What have been the major joys and frustrations of teaching? What would help increase the joys and minimize the frustrations? On what issues does the teacher feel strongly about making changes in the way that schooling occurs now?

How did/does the teacher learn about his/her students’ lives and needs? How similar are the backgrounds of the teacher and his/her students? What have been the teacher’s experiences with “culture shock” in working with students from different backgrounds?

What are some favorite memories from the teacher's classroom? Does the teacher tend to remember individual students or activities, or are the memories more general?

What does the teacher think of current “hot issues” in education such as the California High School Exit Exam, the No Child Left Behind Act, and merit pay for teachers? How does the teacher take action to address new reforms that impact his/her classroom?

What is the teacher's metaphor for "teaching" or "teacher"? What are the main features of the teacher's approach toward teaching? What has the teacher learned from being a teacher?

Analysis:
After collecting your information, think about what you have learned about this teacher. Focus on a few themes that best characterize what you have heard. Do not try to be all-inclusive. Protect your teacher's confidentiality by using a pseudonym (e.g., Mr. Sunshine or Ms. Biology or Mr. Standards) and masking identifying details (e.g., “taught fifth grade in a suburban school district in southern California” or “moved from Suburban Middle School to Central City Elementary School”).

In your analysis, incorporate what you have been learning about becoming and being a teacher. How does your teacher fit within the material addressed in your readings and in class? What issues are raised through your interview? What are the implications of your interview as you think about becoming a teacher? Be sure you include multiple references to the readings/discussions we have in class.

Criteria for evaluation:
Exemplary papers are characterized by:
Clarity of description of the teacher's experiences and views
Explanation of how the teacher interview relates to your thinking about teaching
Integration of coursework (readings + discussions) into the analysis
Correct grammar, syntax, spelling

Assignment—The Outsider

Many students with special needs come to view themselves as “outsiders” because they are labeled as different from the typical student. But most of us experienced some sense of being an outsider during our K-12 years. After reading chapters 1-3 in Villa/Thousand’s Creating an Inclusive School and at least two of the Voices of Inclusion, write a reflective essay (1,000-1,500 words) in which you comment on your own (or a friend’s) school experience in which you may have felt like an outsider. Reasons could include differences due to gender, religion, looks, beliefs/interests, family situation, academic ability, etc. Make at least one specific connection to the VT text. Consider the following questions:

What personal characteristics fostered your (or your friend’s) feelings of being an outsider?
How did you react to and cope with the situation?
Did you share your experience with any teachers or other school personnel? Did any of them assist you?
What could school staff, parents or friends have done to help?
In what ways did this experience change you? Did you “learn” from this experience?
How might this experience make you a more sensitive and effective teacher?

Criteria for evaluation: Exemplary papers are characterized by:
Addressing the questions above in a thoughtful/analytical manner
Integration of the Villa/Thousand text in the paper
Correct grammar, syntax, spelling

Assignment: Philosophy of Schooling, Learning, and Teaching

Write a paper (2,000-2,500 word) that explains your personal philosophy of schooling, learning and teaching. Follow the template below, and self-assess before you turn in the paper.

Paper Introduction
	Describe the level of schooling and subject field(s) you hope to teach.
Name your philosophy (or combination of philosophies) as described by Grant & Gillette Ch 8.
Explain why you are attracted to this philosophical stance. Is it due to your own schooling and/or background, what you’ve seen in schools since your own school days, the influence of particular persons, texts, other experiences with children/youth, etc.?

Nature of schooling
	Describe what you believe is the purpose of schooling in a democracy.
How will you as a teacher help achieve these purposes?
Give at least one concrete example of how you will interact with your students in light of your beliefs.

Nature of the learner
	Describe what you believe is the nature of the learner.
What are your thoughts about the students you will teach? What do they need from a teacher?
Give at least one concrete example of how you will interact with your students in light of your beliefs.

Nature of the teaching/learning process
	Describe what you believe is the nature of the teaching/learning process?.
What do you believe counts as knowledge and how should it be presented?
How will you as a teacher use subject matter and other experiences to guide students toward
meaningful learning activities?
Give at least one concrete example of how you will interact with your students in light of your beliefs.

Teacher dispositions and actions
	Describe what behavior (disposition/attitude & actions) you will exhibit in order to carry
out your philosophical position.
Give at least one concrete example of how you will conduct yourself in light of your beliefs.

Conclusion
	Recap your philosophy.
What are your outstanding questions/concerns/thoughts about becoming a teacher?

Criteria for Assessment of Philosophy Paper

Be sure to self-assess using the following criteria. Submit the self-assessment with your final draft of your philosophy paper (at least one “beefy” paragraph). These are the criteria that will be used to evaluate your philosophy paper.

Exemplary papers have the following characteristics:
Ideas: The paper is clear and focused. It holds the reader’s attention. Relevant information and details enrich the central theme. Ideas are supported by research, practical knowledge and experience. Conclusions show insight.
Organization: The organizational structure enhances and showcases the central idea or theme of the paper. An inviting introduction draws the reader in; a satisfying conclusion leaves the reader with a sense of closure and resolution. Sequencing is logical and effective. Thoughtful transitions tie parts together. The paper flows so smoothly, the reader hardly thinks about it.
Connections: The paper includes multiple references to EDUC 350 class experiences (specific text selections, class discussions, fieldwork observations, assignments, current events, etc.).
Voice: The writer of this paper speaks directly to the reader in a manner that is individual, compelling, engaging, and has personality.
Sentence Fluency: The writing has an easy flow. Sentences enhance the meaning. Sentences vary in length and structure. The piece has purposeful and varied sentence beginnings.
Conventions: The writer demonstrates a good grasp of standard writing conventions. Spelling is generally correct. Punctuation is accurate. Grammar and usage are correct. Paragraphing tends to be sound. The piece needs very little additional editing.

Schedule as of 8/28/12
Schedule is subject to change at the discretion of the instructor
Readings for each week are listed in Cougar Courses

	Week
	Class
	Details
	Assignments

	1

	Aug 29
Course intro
Why teach?
	Read the field experience guidelines at
http://www.csusm.edu/education/Syllabus/syllabus.html
You will find this at the top of the Fall 2012 syllabi webpage, “EDUC 350 Field Experience Guidelines”
Bring questions with you Sept 5
	Access the Cougar Courses website at
http://cc.csusm.edu/

Log 1 due Sept 9

	
	
	
	

	2
	Sept 5
Field experience

Becoming a CA teacher

	Continue work on your teacher interview.

Advising session with John Bowman, Educational Service Center (350) or Sujeith Oroñez/Gwen Hansen (350B)
	Log 2 due Sept 9

	
	
	
	

	3
	Sept 12
Schooling in a democracy
	

	Log 3 due Sept 16

Teacher interview due Sept 16

	
	
	
	

	4
	Sept 19
Philosophical perspectives

	Bring the results of your “Inventory of Philosophies of Education” survey in Sadker/Zittleman pp. 181-83 to class today

Waiver requests for field experience hours must be turned in during class today

	Log 4 due Sept 23

	
	
	
	

	5
	Sept 26
School Organization
	Bring Nieto (skimmed)
	Log 5 due Sept 30

	
	
	
	

	6
	Oct 3
The lives and work of teachers

	Bring Nieto (mostly done)

Guests: Experienced teachers
	Log 6 due Oct 7

Observations 1 & 2 due Oct 7

	
	
	
	

	7
	Oct 10
School finance & governance

	Bring Nieto (done)

Guest: School administrator

	Log 7 due Oct 14

	
	
	
	

	8
	Oct 17
Rights and responsibilities

	Bring Nieto

	Log 8 due Oct 21

	
	
	
	

	9
	Oct 24
Inclusion

	

	Log 9 due Oct 28

[bookmark: _GoBack]

	10
	Oct 31
Middle schooling

	
	Log 10 due Nov 4

	
	
	
	

	11
	Nov 7

	Work on your issues presentation.

	

	
	
	
	

	12
	Nov 14
Why We Teach
	Nieto presentations in class today

Personal philosophy draft: bring a hard copy to class

	The Outsider due Nov 18

	
	
	
	

	13
	Nov 21

	Work on your issues presentation.

	Observations 3, 4, and 5 due Nov 25

	
	
	
	

	14
	Nov 28
Presentations
	Some issues presentations

	Personal philosophy due Dec 2

	
	
	
	

	15
	Dec 5
Presentations
	Some issues presentations

Fieldwork time sheet and record due in class

	Issues presentation handout due Dec 9

Participation self-evaluation due Dec 9

Current events notice due Dec 9

	
	
	
	

	16
Finals week
	Dec 12
Presentations
	Some issues presentations
	Some issues presentations

EDUC 350 (sec. 4) & EDUC 350B (sec. 1) –Spring 2007		1
3

EDUC 350 (5) & EDUC 350B (2) – Fall 2012		9

