Name: Debra P. Hadley
	IRA Standards

	Artifacts
	Rationale

	Standard 1. Foundational Knowledge.

	1.1 Candidates understand major theories and empirical research that describe the cognitive, linguistic, motivational, and sociocultural foundations of reading and writing development, processes, and components, including word recognition, language comprehension, strategic knowledge, and reading–writing connections.

	RE5100 – Teaching Beginning Readers and Writers

· Midterm Paper

· Final Research Paper

RE7515 – Reading Assessment and Correction
· Study Guide from closed book course midterm and final exams
RE5040 – Teacher as Researcher

· Research Study represented by paper

RE6735 – Severe Reading Disability
· Research paper on Dyslexia’s Possible Advantage

RE5532 – Seminar in the Clinical Teaching of Reading

· One-on-one tutoring with two struggling readers during a month-long clinical setting.
	RE5100, RE5715, RE6735 and RE5040 combined to give me a foundational knowledge of the skills required for students to be ready to learn to read, the stages readers go through as they develop and the components of the act of reading.
Teaching Beginning Readers and Writers introduced these concepts, and they were expanded on and explored in detail in Reading Assessment and Correction. The knowledge was put to real use in Reading Clinic and in the Practicum class that accompanied it.
I further refined my knowledge of vocabulary skills and their importance in reading and learning during the class Teacher as Researcher. I explored the body of research on vocabulary with my Action Research Study. I found the literature review most enlightening. In that process as a part of action research, I had to see what the literature said and then form that knowledge into a working plan for my classroom. I found it liberating not to be slavishly following a plan or a program or to have the opposite problem, a big fat wad of content to deliver with no guidance, activities or strategies at all.
During the research, my partner and I assimilated what it said and from our new knowledge formulated a research-based series of strategies that fit in a five-day instructional week. These strategies were designed to be teacher- and student-friendly. We didn’t read about this series of activities – we put it together ourselves based on what research showed is best practice.

Severely Reading Disability opened my eyes to the intellectual and emotional struggles of the dyslexic. It was informative, if depressing, to note that in all countries with the goal of universal literacy between 5 and 20 percent of students will be identified as dyslexic or have profound difficulty learning to read. The variation depends on how dyslexia is defined. In this class we also studied the phonics vs. whole language debate and its historical and current influence on reading instruction. The class came to consensus on the idea that some components of both methods are necessary to effectively teach children to read.

	1.2 Candidates understand the historically shared knowledge of the profession and changes over time in the perceptions of reading and writing development, processes, and components.

	
	

	1.3 Candidates understand the role of professional judgment and practical knowledge for improving all students’ reading development and achievement.

	
	

	Standard 2. Curriculum and Instruction.

	2.1 Candidates use foundational knowledge to design or implement an integrated, comprehensive, and balanced curriculum.

	RE5040 – Teacher as Researcher
· Vocabulary Review Games

· Semantic Maps

· Concept Maps

· Vocabulary sorting activities

RE5130 – Teaching Reading and Writing
· Literacy through Photography Project

RE5730 – Teaching Intermediate and Advanced Learners

· Teaching Strategies Annotated Bibliography

· ReadWriteThink Lesson Plan

RE5100 – Teaching Beg. Readers and Writers

· Exam Questions
	I teach in a specific content area, and my students are high schoolers. I am not tasked with teaching students to read – although I value the knowledge I gained about the beginning-to-read process. It was helpful to me to know the stages of reading skill, and to be able to listen to one of my students read out loud and draw some conclusions about their skill and how I might better support them in their learning.

But I do believe my master’s work has affected my teaching related to this standard. The way that it brought balance and comprehensiveness to my practice is through more effective teaching strategies.

It is my graduate work that is related to this standard that has most profoundly changed my everyday practice of teaching. I will be indebted to Dr. Gary Moorman for the remainder of my teaching career for introducing me to the writing, research-based theory and strategies of Doug Beuhl in RE5730. Beuhl wrote our textbook for the course – Classroom Strategies for Interactive Learning. The simple but profound way that he described the learning process and the strategies he offered in the text have profoundly changed the way that I teach.

In a nutshell, Beuhl’s premise is that it is insufficient just to teach students your content. First, you must teach them how it is that learning works. Then you can teach them some strategies to use when learning new things. Finally, you can turn students loose on your content and allow them to apply their strategies to learn it. My exposure to this text filled what had been a gaping hole in my practice. I distinctly remember a moment of sheer panic during my first year of teaching. It has become crystal clear to me that teacher’s college had taught me what I was supposed to teach my students, but not how to help them learn it. And Beuhl came at just the right moment for me. I firmly believe that it takes three or four years of actual teaching to figure out the full extent of what you need to know but don’t know about teaching. I read Beuhl right at the point when I was ready to begin to fill that void in my knowledge and practice.
I have employed Beuhl’s strategies (anticipation guides, chapter guides, hands-on reading and experiments) in my classroom. They all work. I teach my students the three parts of knowledge and how each one builds on the other. We discuss strategies and how they work – and then I turn them loose with the work.
It has transformed my classroom from a teacher-centered one to a student-centered one. I had to deliver a traditional lecture one day lately because of pressing demands and other factors. My third period class complained bitterly and asked if they couldn’t get back on the computer and learn it for themselves. I did take is slightly personally when they specifically mentioned they didn’t want to hear me talking anymore. But it meant that they found the strategies and assignments they had been doing with my support much more compelling and useful. That is teaching victory right there.

Briefly, other work related to this standard includes the Wiki from Teacher as Researcher, which inspired me to create a Wiki for each one of my classes. I believe this strengthens my teaching by reaching them with a platform that they respect and value (technology) and then asking them to use it to work.
Teaching Beginning Readers and Writers, Reading Assessment and Correction and my clinic work showed me the importance of correctly leveled material. I began creating lower-reading level content notes to support my students who cannot read on a high school level. I think it is important to ask them to read, but to give them material that is accessible and understandable to them.

I also opened my eyes to the importance of student engagement and personal investment with the Literacy Through Photography project and the Adolescent Literacy Autobiography. They showed me ways that I can increase student motivation to read and write through authentic projects with high-student buy-in.

	2.2 Candidates use appropriate and varied instructional approaches, including those that develop word recognition, language comprehension, strategic knowledge, and reading–writing connections.

	
	

	2.3 Candidates use a wide range of texts (e.g., narrative, expository, and poetry) from traditional print, digital, and online resources.

	
	

	Standard 3. Assessment and Evaluation.

	3.1 Candidates understand types of assessments and their purposes, strengths, and limitations.

	RE5715 – Reading Assessment and Correction

· Flash Word Recognition

· Informal Reading Assessment

· Defenses of IRI work

RE5725 – Practicum in the Clinical Teaching of Reading

· Schlagal’s Informal Inventory of Spelling Knowledge

RE5040 – Teacher as Researcher

· Vocabulary Quizzes used during research study

	During my work in the courses that deal with assessing students reading, I learned a great deal about the commonly used measurements available to educators today, especially the famous and controversial DIBELS assessment.

In Reading Assessment and Correction and my work in the ASU Reading Clinic, I administered a variety of reading and spelling assessments and thought deeply about what they could tell me – and what they couldn’t.

For my own practice in a 9-12 traditional high school, I’ve decided the most practical assessment for me to use regularly with my students is the Schlagal Spelling Inventory.

I can administer it to a whole class with a relatively modest investment of time. I usually give it during the first week of a semester. It doesn’t give me a complete measure of the students by any means. But it does give me some information that I can use right away.

It also gives me clues about which students may need extra support and how to group students for cooperative work before I know them all well. It would be unmanageable to administer an IRI to each of my high school students. The time involved is just not available, even though I believe it would give me very valuable information.
Another frustration is that our high school texts do not come leveled. So even if I established that I had several students reading at an elementary school level, I would not have appropriately leveled texts for them to read in our content area.

My work in this area has reinforced my suspicion of multiple choice tests as an indicator of knowledge. Those tests can be helpful, but they are not a comprehensive indicator of a student’s knowledge. My work with assessment has caused me to question what is the most accurate gauge of a student’s knowledge – a test or a task? I have resolved this dilemma by leveling the percentage of tests and tasks in my grading spreadsheet. I include a number of labs, projects and products in my classroom work. These tasks carry an equal weight in the spreadsheet as the tests. This gives that student who can do the work, but is a poor tester the ability to make up for the deficit.
For sure, there are students who will not perform either on tests or tasks, but the unmotivated student is an entirely different arena.
My work in my action research project shined a light on vocabulary practice and exposed a central weakness to the key term work I’d been asking students to do. I was trying to teach them far too many words. Based on the work of William Nagy, a noted researcher and writer in the field of vocabulary, I’m going to have to revamp the way I teach key terms. In future, I’m going to separate my words into a small number of very important core terms to be taught intensively; a larger number of terms to be covered basically and some terms that they will learn incidentally. My study showed me that the number of terms I had been using is too many for deep understanding – and so I must revise my practice to bring it into alignment with research-based practice.

	3.2 Candidates select, develop, administer, and interpret assessments, both traditional print and electronic, for specific purposes.

	
	

	3.3 Candidates use assessment information to plan and evaluate instruction.

	
	

	3.4 Candidates communicate assessment results and implications to a variety of audiences.

	
	

	Standard 4. Diversity.

	4.1 Candidates recognize, understand, and value the forms of diversity that exist in society and their importance in learning to read and write.

	RE5130 – Teaching the Language Arts
· Literacy through Photography Project

· Memoir project

RE5140 – Adv. Study of Children’s Lit
· Reviews of various children’s book reflecting other cultures/ethnicities

· Martina …
· Brother in Hope
· A Single Shard
	As a teacher in a high-minority population, poor, rural high school, diversity is always a concern. Our school has in the past been the site of a violent racial conflict that resulted in the stabbing death of two students.
It is a fact that no one in the building mentions out loud – but is still on the minds of many in our community.

As an institution, my school has numerous ways that to deal with diversity including peer counseling, a diversity student group that meets regularly with administration and various events to promote and celebrate diversity.

Mix It Up Day, Diversity Council and other things are school-based measures. It was through RE5130 and RE5140 that I realized that I needed to challenge my students to take on new views of the diverse cultures, ethnicities and racial groups in our high school.

I have begun that work by encouraging students to explore their own food traditions from their families and share those with others. I model that by talking openly in lab and the classroom about the food cultures of my Latino and Hmong students. We even engaged in debate about the divide between American food in the South and food from the North.
My future goal to improve this area is to research and procure a supply of teenager-friendly books and cookbooks that explore various ethnic and cultural cuisines, and allow students to use them to plan their cooking labs.

We already do choice labs, but I’ve found students often stay in their comfort zone. African-Americans cook Soul Food, Latinos cook Tacos, Baleadas and Tres Leches.
I would like to encourage my students to explore and prepare the cuisines of other cultures as a stepping stone to greater understanding.
As a Family and Consumer Science teacher, I am not required to move my students through a series of progressively more difficult texts, but that doesn’t mean that I have not received knowledge of value from my courses related to this standard.

And should I choose to become a reading specialist or to transfer to an elementary school, the depth, breadth and width of the concepts, assignments and texts that I was exposed to in Teaching Beginning Readers and Writers, Advanced Study of Children’s Literature and Teaching the Language Arts will serve me in good stead.

In the two teaching courses, I was exposed to and began to truly understand the way that reading and writing are interlaced. They really are a symbiotic pair. Reading drives writing forward and vice versa. The pairing of reflective writing, reading of memoir and constructing our own memoir in Teaching the Language Arts was a powerful experience in how immersion in that circle of reading and writing with writing and reading can improve skills and thought.

I believe that doing is a more powerful form of learning than watching and listening – and the doing in that class was exemplary in its instructiveness.

	4.2 Candidates use a literacy curriculum and engage in instructional practices that positively impact students’ knowledge, beliefs, and engagement with the features of diversity.

	
	

	4.3 Candidates develop and implement strategies to advocate for equity.

	
	

	Standard 5. Literate Environment.

	5.1 Candidates design the physical environment to optimize students’ use of traditional print, digital, and online resources in reading and writing instruction.

	RE5040 – Teacher as Researcher
Vocabulary Acquisition work including:

· Semantic Maps

· Concept Webs

· Review Games

· Sorting Activities

· Development of the Wiki

RE5730 – Reading and Writing Instruction for Int. and Adv. Learners

· Hands-on Learning Reading Strategy

· Flow charting of recipes

· Anticipation Guide for reading about Yeast Breads

· Experiment for working with yeast breads content

· Interactive Learning strategies from class text, Classroom Strategies for Interactive Learning by Doug Beuhl.
	In my courses, I have been introduced to a variety of teaching philosophies, strategies, technologies and assignment types. The combination of these factors taught me how vital it is to structure the classroom and the work in ways that invite students to explore content area concepts and find ways to take charge of their own learning.
Establishing a literate environment is key in having the classroom be a place where students can and will learn. In RE5040, I learned that action research can be a powerful tool to assess not only what my students and I are doing, but also its effectiveness. The vocabulary acquisition strategy sequence that my partner and I devised will be a part of my practice for the foreseeable future. RE5040 also showed me how technology can facilitate learning rather than having learning be a slave to it. In using the technology for my graduate work, I began to see ways to integrate it into my classroom. All of the technology platforms I used in 5040 now have a place in my classroom for student use.
In RE5730, through our work with the nuts and bolts of learning and the strategies to accomplish it, I read, researched and created a number of student-friendly assignments that I can used regularly as I teach. The link between reading and writing was explored and its value reinforced along with the importance of giving students choice.

In RE5730, we also studied effective ways to group students and completed individual, small group and classroom work as a model for how those learning settings can be used in our own classrooms.

	5.2 Candidates design a social environment that is low risk and includes choice, motivation, and scaffolded support to optimize students’ opportunities for learning to read and write.

	
	

	5.3 Candidates use routines to support reading and writing instruction (e.g., time allocation, transitions from one activity to another, discussions, and peer feedback).

	
	

	5.4 Candidates use a variety of classroom configurations (i.e., whole class, small group, and individual) to differentiate instruction.

	
	

	Standard 6. Professional Learning and Leadership.

	6.1 Candidates demonstrate foundational knowledge of adult learning theories and related research about organizational change, professional development, and school culture.

	RE5533 – Politics of Literacy
· Policy Paper
· Advocacy letter to a legislator or congressman

RE5730 – Teaching Int. and Adv. Learners

· Professional Development Activity
	Of all the course that I took, these two have the most direct connection to this standard. In RE5533, we undertook an in-depth and critical study of the national education policy No Child Left Behind. It was a study designed to educate us about the dictates, requirements, structure and logic (or lack of therof) of a policy that has enacted radical change on the American public education system as a whole. Also in this work, we were required to select a policy or a set of related policies and research those with the goal of writing a formal paper and to write an advocacy letter to a local, state or national government official.
All of this work combined to pull my head out of its school-centered box and make me think about my school, my school system and the state of North Carolina as a part of a larger whole. That was important, as the whole does influence the work and conditions of its constituent parts.
In RE5730, I was required to research, plan and create a professional development plan. The assignment required us to think critically about the parts of the plan and their functions. We had a format to structure our work and were required to create some of the support materials for the activity. Having been in the audience at numerous professional development programs, this work gave me new-found appreciation for the presenters. My professor’s feedback has encouraged me to offer this professional development to my school, but I have not had the opportunity to do it yet.
My professional development plan centered on teaching students learning strategies and how learning works. The name of my plan is “First you have to teach them how to learn, then you can teach them your content.”

	6.2 Candidates display positive dispositions related to their own reading and writing and the teaching of reading and writing, and pursue the development of individual professional knowledge and behaviors.

	
	

	6.3 Candidates participate in, design, facilitate, lead, and evaluate effective and differentiated professional development programs.

	
	

	6.4 Candidates understand and influence local, state, or national policy decisions.

	
	

