	Mathematics Educator Effectiveness Training-Procedure Guide Day 1
	2012

Logistics for Day 1- Afternoon Elementary School Content Session

· 3 hour session comprised of 7 activities
· Participants will be Elementary School Mathematics Teachers
· Each session will have up to 25 participants

	Overview of Day 1-Afternoon Content Session

	Activity
	Description
	Purpose of this activity

	1
	Ice Breaker
“Find Someone Who”
	· This will be the first time that this group of people will be together. This activity is just the first of several activities designed to help the participants get to know each other. The activity provides an opportunity for the participants to form professional connections with teachers from other schools and counties.

	2
	Warm-Up
5 Multiple Choice Questions
	· To activate prior knowledge of the contents of the Maryland Common Core State Curriculum Framework documents.

	3

	Jigsaw
Unit Component Overview
	· To become familiar with the components of a MSDE unit plan.

	4
	In-Depth Review of a Unit Plan

	· To provide a means for participants to understand the value of all of the components a MSDE Mathematics Unit plan.

	5
	Lesson Seed Analysis
· Overview of UDL
· Power point slide summary
· Video
· Think Pair Share
	· To provide a brief overview of the Principles of UDL
· To give the participants the opportunity to examine a lesson seed created for the CCSS and to reflect on how the learning experience described in the lesson seed supports the development of:
· Mathematical Skills
· Conceptual Understandings
· Standard for Mathematical Practice
· UDL

	6
	Check for Understanding
“Catching Up” Beach ball Activity

	· To review and summarize the topics addressed so far in the academy

	7
	Project Requirements
Discussion
	· To familiarize the participants with the requirements of the project that they must complete on the afternoon of Day 2 of the EEA.

	Day 1-Afternoon Session- Content Teachers

	Materials Needed

	What the Master Teacher Needs to
Do and Say
	Timing

	
	Set up
· Determine how many content teachers are assigned to your room.
· Set up for groups of 4.
	

	· Power Point “Welcome” slide

· Copies of the “Find Someone Who” icebreaker

· Power Point slide displaying instructions for “Find Someone Who” icebreaker

	Welcome
· Display “Welcome” slide.
· Greet participants and introduce yourself.
· Give each participant a copy of the “Find Someone Who” icebreaker sheet.
· Use the power point slides to explain the activity.
· Allow participants to mix and mingle for about 5 minutes trying to meet as many people as possible.
· Debrief by asking a few of the questions of the whole group.
· Explain that much of what participants will take from this academy is making contacts with teachers from other schools and counties.
	10 minutes

	· 3 Academy at a Glance Power Point slides displaying the 3 day schedule of the EEA
· Content Team Session Outcomes Power Point Slide
	Academy at a Glance
· Review the three-day schedule with participants.

Content Team Session Outcomes
· Review the outcomes for this afternoon session with participants.
	2 minute

	· Power Point Slide displaying outcome for Warm-Up

· A-B-C-D Index Cards to be used as Response Cards (made prior to session)

· Power Point Slides which display multiple choice questions and their answers.
	Warm-Up
· Display outcome for Warm-Up activity
Warm Up Outcome:
 The participants will activate prior knowledge of the contents of the Maryland Common Core State Curriculum Frameworks.
· Prior to session, create one set of A-B-C-D Index Cards for each participant for use in this activity as a response card for showing their answer to the multiple choice questions included in the Warm Up.
· Display question #1.
· Ask participants to show their answer by using their response card.
· Go over answer to question #1
· Continue this process for the remaining four questions.
	5 minutes

	· Power Point slide displaying outcome for the Overview

· Power Point slides which provide an overview of the various components of a MSDE Unit plan.
· Power point slides displaying outcome and directions for the Jigsaw activity.
· Recording sheet for Jigsaw activity
· Copies of a primary and an intermediate MSDE unit plan (to be numbered prior to session and collected at the end of the day)

	Jigsaw-Unit Component Overview
· Display outcome for the Unit Component overview.
Outcome:
 The participants will become familiar with the components of an MSDE unit plan.
Overview
· Help the participants get a broad overview of what components are included in an MSDE unit plan by reviewing slides 20-26
· Slide 20 describes where the information that is in an MSDE unit plan was obtained. Emphasize that the goal was to eliminate the need to access multiple documents that contained information that pertained to the CCSS in the unit.
· Slide 21 describes 4 categories into which the unit components fall.
· Slide 22 list the “Big Picture” components
· Slide 23 lists the “Building Understanding” components
· Slide 24 lists “Instructional Resources”
· Slide 25 lists the “PARCC” components
· Slide 26 list the goals for work completion
· If your participants are not familiar with PARCC, this would be an appropriate time to share the background from last year about PARCC’s leadership in this transition. One possible source of information for both you (prior to the Academies) and your participants (after the Academies) is www.parcconline.org.

Jigsaw
· NOTE: You have a decision to make PRIOR to this session:
· Participants choose either the Kindergarten or the Grade 3 unit to use in this activity OR
· All participants will use the same unit.
 You decide which one.

Outcome:
 The participants will become familiar with the components of an
 MSDE unit plan.
· Distribute the primary and/or the intermediate unit plans to participants. (See note above.)
· Ask participants to count off 1-4 (within the primary group and within the intermediate group, if applicable).
· All 1’s form a group; all 2’s form a group etc.
· Show the slide which lists group assignments.
· Show the slide which shows the recording sheet.
· Ask participants to turn to the Jigsaw Task Recording Sheet in their binders.
· Tell each group to become experts on their assigned components by paying particular attention to the italicized text (if applicable) that follows the bolded title for the unit component. This text provides the reader with important information about the unit component. For this activity, this text is more important than the unit specific information that follows.
· In their Expert Groups, participants should discuss the topics listed on the recording sheet.
· After Expert Groups have completed their task, participants return to their Home Groups making sure that their group has at least one person from each expert group.
· Members of the Home Groups share highlights of the discussions from their Expert Group.

	30 minutes

	· Summary Slide displayed
	Summary
· Display summary slide and emphasize that while resources will be available, that an MSDE Unit plan will NEVER offer a day-by-day guide as to how to teach a unit.
·
MSDE Unit Plan
Does Provide
· Information to help build understanding of the new
 standards and how they fit together
· Instructional resources
 (under development)
· Ideas and activities for student-centered instruction rather than teacher-centered instruction.

Does NOT Provide
· Scope and Sequence
· Daily lesson plans
	

	
	Break

	10 minutes

	· Power Point Slide which displays the outcome for the In-Depth review
· Power point slide which displays the Task
· Copies of Primary and Intermediate Foldables

Power point slide which displays the Summary.
	In-Depth Review of a Unit Plan
· Display the outcome for the In-depth Review
The participants will complete an in-depth review of an MSDE Mathematics Unit plan.
· NOTE: Decide in advance if you want your participants to use the same unit that they used in the Jigsaw activity or if you want them to use the other grade level unit.
· Emphasize that they will be looking at different components than those reviewed in the Jigsaw activity.
· Distribute the appropriate Foldable (already cut and folded prior to session)
· Foldable entitled Unit Exploration Kindergarten to the primary group.
· Foldable entitled Unit Exploration Grade 3 to the intermediate group.

· Tell the participants that the reason for completing this task is to give them time to read a unit plan in more detail and to think about why they might want to access a particular component. The goal is to have the participants realize that each component provides useful information that will help them to better understand the new curriculum. Tell them that before they can accurately teach the new curriculum, they need to understand all of the new standards and how they fit together.
· Display the slide which describes the task.
· NOTE: If time is an issue, it is suggested that you assign 1 or 2 sections of the Foldable to each pair. If you elect to use this alternate approach, then the reporting out would need to be different. Each pair would need to share their answers with the large group.
· Instruct participants to work individually to become familiar with the 7 sections (or assigned sections) in the Foldable, recording relevant information on the Foldable and answering the 2 questions for each section.
· With your partner, review sections listed on the Foldable.
· Discuss the importance of each section.
· Debrief activity
NOTE: Adjust the sharing out if participants did not complete the entire Foldable or there are not two or more pairs reviewing each section.
1. Ask all participants to stand.
2. Select one person to share his/her information from “Enduring Understandings.”
3. Instruct other participants who have a similar answer to “Enduring Understandings” to sit.
4. From the people who are still standing, ask for other answers.
5. Each time an answer is shared, ask those who remain standing to sit if their answer is similar until everyone is seated.
6. Repeat this process for the other topics from the Foldable as time permits.
Summary
· Each component of an MSDE Unit Plan provides important information about the new curriculum. It is important as educators that we become familiar with the value of each component so we know where to look for a particular piece of information.

	30 minutes

	
	Brain Break
· Ask participants to stand. Instruct them to move their right foot in a clockwise circle, and then with a pointer finger (right or left hand), they need to write the number 6 in the air.

	2-3 minutes

	· Power point slides for the Lesson Seed Analysis & UDL

· UDL Video

· Copies of the UDL Principles

· Paper copies of UDL Wheel (Do It Yourself)

· Commercial copies of UDL Wheel

· Copies of 4 different Lesson Seeds

· One Fortune Teller selection tool for each group

· Fortune Teller Lesson Seed Directions/Chart

	Lesson Seed Analysis
· Display the power point slide which shows the outcome for the “Lesson Seed and UDL” Analysis: Become familiar with the format of an MSDE Lesson Seed. Examine lesson seeds searching for evidence of adherence to the Principles of UDL.
· Share the power point slide that shows facts about lesson seeds.
· Share the power point slide that shows the template for the lesson seeds.
· Display the “Lesson Plan vs. Lesson Seed” slide and allow time for your participants to look at an individual lesson seed and discuss the difference between a lesson plan and a lesson seed.
· Display the power point slide that asks “What is UDL???”
· Display the slide that shares the web address for the UDL Webinar shared earlier this Spring. Explain that if they have not viewed it yet, they should see it as soon as possible.

Overview of the Principles of UDL
· Show the two power point slides that refer to the Principles of UDL. The first slide is from the CAST website. This site has a wealth of information about UDL including examples of how UDL is incorporated into a lesson plan.
· The second summary slide of UDL is a screen shot of the UDL wheel that was created through using money from an MSDE technology grant as is available as interactive tool on the indicated web site.
· Watch short video which summarizes UDL
http://www.udlcenter.org/resource_library/videos/udlcenter/udl which is displayed on the next slide.
· Remember to turn on the Closed Captioning, if necessary, by clicking on the ‘cc’ on the screen.

Fortune Teller Tool Activity
· Prior to the Academy, fold the Fortune Tellers (one per group of 4 participants) so they will be ready for use.

Directions for Fortune Teller Activity
Share Outcomes – The participants will:
· Become familiar with the components of a lesson seed
· Reflect on the Three Principles of Universal Design for Learning (UDL)
· Analyze given lesson seeds to determine the extent of UDL currently embedded in lesson seed activities
· Create additional means for representation, expression, and engagement in given lesson seed

Fortune Teller Activity—Examine insertion of UDL principles in lesson seeds
· Participants will gather in groups of four.
· Distribute “Fortune Teller” tool.
· Demonstrate how to use Fortune Teller Tool.
· Each group will have one fortune teller and one copy each of draft lesson seeds for CCSC Standards PK.CC.5, 1.OA.3, 4.NF.2, 5.NF.4&6.
· Have participants use the tool to select a “Lesson Seed” and a Principle of UDL to use for the activity.
· Individual group members will take turns operating the fortune teller for person sitting to the left.
· Group members will use the fortune teller as a way to:
· First, choose a standard (each person should analyze a different standard);
· Second, choose a UDL Principle.
· After group members have chosen their own standards and principles, each person should:
· Form a group of participants with the same lesson seed.
· Participants should use a hard copy of the lesson seed they chose and a copy of the UDL wheel for this activity.
· Examine lesson seed to determine how the UDL Principle that each participant chose supports the activity in the lesson seed.
· On the Fortune Teller Lesson Seed Chart, record description of various characteristics of the chosen Principle, and justify why that description matches the activity in the lesson seed.
· Think of a way to improve upon or alter the activity through the lens of your chosen Principle.
· Discuss the manner in which other Principles match the activity.
· Share by standard with entire group.

	30 minutes

	· Beach Ball

· Power Point Slide displaying the details of what each color represents
	Summary/Check for Understanding

Catching Up Activity
· Ask all participants to stand.
· Directions
· Toss the ball to a participant.
· When the participant catches the ball his/her topic depends on the color of the section where the right thumb is located.
· The participant responds to the topic for that color and then throws the ball to another participant.
· The process repeats until all colors have been “caught” and discussed.
· Participants cannot repeat an answer.
· NOTE: You may want to create a list of possible answers for each color (cheat sheet) for use during the activity.

	10 min.

	· Power Point slide which list the project choices
· Copies of project activities
	Project Discussion
· On second day of the Educator Effectiveness Academy (EEA), participants will be given independent time in the afternoon to complete a project they will share with other participants during the morning session of the third day.
· Participants must select one project from among the following four choices:
1. creating a professional development module;
2. enhancing an existing lesson seed by developing an enrichment activity for students who would benefit from additional depth and challenge;
3. enhancing an existing lesson seed by developing an intervention activity for students who would benefit from additional instructional techniques, clarification, and/or practice; and
4. enhancing an existing lesson seed by introducing elements from Universal Design for Learning (UDL) to create lessons that are flexible, reduce barriers to student learning, are innovative, and address the needs of all learners.

· As the key member of the school’s EEA Leadership Team, mathematics teachers are expected to communicate outcomes and knowledge from the 2012 Academy to school faculty and staff. This role as leader and mentor is critical to the success of Maryland’s transition to the Common Core State Curriculum in mathematics, hence to improving student achievement.
 	

(1) Professional Development Module: This project directs Academy participants to design a 30-minute professional development (PD) module that will actively engage school colleagues with the online Curriculum Management System (CMS). The PD module must include instruction on accessing and using the CMS. The module also should direct colleagues to explore the system in search of specific key information by means of a scavenger hunt or similar activity.

Lesson seeds are created to support the instruction of a unit plan. The activities contained in a lesson seed are not intended to be prescriptive, exhaustive, or sequential. Rather, they simply demonstrate how chosen content can be used to help students learn the skills described in the standards. Lesson seeds are designed to generate evidence of student understanding and to serve as models that stimulate teachers’ ideas about developing classroom activities for their own students.

(2) Lesson Seed with an Enrichment Activity: This project directs Academy participants to explore the CMS by choosing one existing lesson seed from the System, and to fully develop a complementary enrichment activity. It should expand, intensify, and fortify student knowledge about the standard(s) in the chosen lesson seed. The activity stimulates higher order thinking, and may include intricate and detailed aspects of content, authentic student-centered applications with interconnections in mathematics and/or with other contents, open-ended problems, and alternative mathematical strategies and proofs, among other options for enrichment.

(3) Lesson Seed with an Intervention Activity: This project directs Academy participants to explore the CMS by choosing one existing lesson seed from the System, and to fully develop a complementary intervention activity. It should focus on alternative means of instruction that fills gaps in student skills and understanding, chunks content into manageable amounts, provides support and immediate feedback, and is actively engaging. The activity may include alternative modes of instruction – including use of actual objects, manipulatives, models, drawings, color-coded visuals, and technology, among others – to emphasize mathematical concepts, to transition from concrete to abstract understandings. Also the activity should include multiple instructional scenarios to address a variety of student learning styles.

· Lesson Seed with Elements from UDL: This project directs Academy participants to explore the CMS by choosing one existing lesson seed from the System, and to fully develop a complementary activity that integrates elements of UDL. Based on UDL resources from the Academy, this activity should clearly identify each included UDL element by the principal it represents, namely Principle I: Multiple Means of Representation; Principle II: Multiple Means of Expression; and Principle III: Multiple Means of Engagement.

	20 min.

Mathematics Office Maryland State Department of Education May 8, 2012 Page 11 of 11

