Styles- and Strategies-Based Instruction, Summer 2006

Design and Implementation Phase

The heart of SSBI are the ideas: 1) that language learners benefit from conscious understanding of styles and strategies; 2) that they are best convinced of this when they experience a language-learning activity that is directly related to their exploration of styles and strategies. You can receive a second (tuition-paid) hour of graduate credit by creating an “SSBI Support Component” – an instructional unit that illustrates those ideas, and then a third (tuition-paid) credit hour by implementing your Component and delivering to us the yield of that implementation (student work samples, reflections, etc.)

For credit-hour #2, you will choose a “Focus of Design” – a specific style/strategy area and a Mode of Communication (interpersonal, interpretative, presentational). Then you will develop a minimum of 3 activities that integrate SSBI concepts with your language lessons. The 3 activities must follow a progression of language learning, so that the learners, you the teacher, and our research team can not only perceive learning within an activity, but also from activity 1 to activity 2 and then to activity 3. Each activity should:

• involve 20-30 minutes of classroom time;

• include an explicit SSBI presentation/ exploration of your target style/strategy area, a language-learning activity, and a follow-up learner response activity (“debriefing”) that can show how much the learners learned about SSBI and the language progress they made; the first explicit SSBI must include a “How I Learn” survey along with the explicit SSBI activity for your chosen style/ strategy area;

• “recycle” the same general language features, for example a vocabulary area (example: animals, transportation), a structure (example: prepositions and adverbs expressing spatial location), or a function (examples: describing self, requesting directional information);

• should specify its Mode of Communication and the Benchmark(s) of the PPS World Language Content Standards (see link below) that it addresses, so that you can guard yourself against inappropriate language levels and so that your lessons are embedded in a larger curricular plan.

Your first activity must be designed so that it can be conducted within the first three weeks of the course in which it will be used. The general standard of completeness for your Component is that it must be ready for use by another teacher with minimal alteration to fit circumstances.
Your Component is due by August 1, 2006 and should be emailed to fischerw@pdx.edu as an MS Word (.doc) attachment, or sent as hard copy to William B. Fischer, PSU-FLL, PO 751, Portland, OR 97207. Digital files are preferred. The Component will be reviewed and returned to you for revision, if needed, by August 15.

We estimate that you will need 10-20 hours to complete your Component.

How to start – To help you narrow down your topic, refer to these pages in your textbook:

· Table 1 Sensory/Perceptual Learning Style page 13

· Table 2: Psychological Type (Personality) page 13

· Table 3: Cognitive Learning Style page 14

· Table 1: Strategy Comparison page 41

· Chapter 7: Designing SSBI Lessons beginning on page 99

For a template, look at pages 103, 109, 113, 119

PPS World Language Content Standards are at http://159.191.14.139/.docs/pg/10798
For credit-hour #3, you will implement your SSBI support component in your classroom or in another which you are allowed to use for your project. You will then assemble the products of your implementation, which the Grant Research Team will then organize and analyze. The products will include: 1) all student work samples created by the three activities (examples: worksheets, communicative writing, your records and evaluations of speaking activities); 2) all student “debriefing” activities (not the blank forms, but rather each student’s responses); 3) your own reflection about the implementation (approximately 500 words / 2 printed pages); 4) the final version of your Component.

Student work samples (language activities, surveys, etc.) must include identification of the student, whether by name or by an assigned code. The research team will facilitate matters of human subject research permission and notification.

The collection of products must include materials for all students in the implementation classroom. If you teach multiple sections of the same course, you need not implement and collect in more than one of them.

Also include in your SSBI implementation documentation: your course syllabus (course description, testing and grading policy, etc.); copies of three different tests or quizzes (blank) and their scoring guides/ keys; and a paragraph describing the demographic makeup of the students in your implementation classroom.

During the implementation, the research team will meet with some students to conduct interviews about their experience of the implementation and its affects on their learning. Your involvement here will require nothing more than provision of contact information.

We estimate that the implementation stage (classroom activity, assembling the products, writing your reflection) will take 10 hours. The grant coach will conduct at least one classroom observation.

If you won’t be in a language classroom in the Fall, but will be later, contact us to arrange and individual schedule for your implementation.

If you want to pursue credit-hour #3 but do not have access to a classroom and students, please contact us after you receive your Component back from us, and we will arrange an alternate activity, such as a detailed reflection about large-scale introduction of SSBI in an entire language curriculum.

This final phase should be completed by December 6, 2006 to receive credit on the Fall transcript.

Anne Mueller (amueller@pacifier.com) has been assigned the task of providing peer coaching during classroom observations. She will visit your classroom on a pre-arranged schedule when you are implementing a portion of your project. (1) You will identify what you want her to observe in the course of the lesson and (2) she will provide you with feedback based on the observation. Her e-mail address is . Although the grant officially ends September 30, Anne will continue to fulfill her contract obligations after that if you want to have more time implementing the SSBI support component activities. There is an opportunity to extend this for the entire school year.

Emily Minty (minty@pdx.edu) is the project research assistant. She will be our contact person for classroom research and collection of implementation products.

Send your final SSBI components and the products of the implementation activities to William B. Fischer, PSU-FLL, PO 751, Portland, OR 97207.

About credits and task-time: A three-credit course customarily involves 30 hours of classroom time and the proverbial “2 hours of homework for each hour in the classroom” – a total of around 90 hours. During the workshop you spent a maximum of 30 hours in the classroom, with required activity outside the class adding at most an hour a day. We estimate that another 30 hours, all of them (except perhaps some consultation appointments) at your own choice of day and time, will be sufficient for completing both the second and the third credit hours. That totals 65 hours of classroom and individual time.

The form on the next page will help you as you design and implement your module.

Styles- and Strategies-Based Instruction Support Component

	Focus of Design

(Styles/strategies to be integrated with your instruction around a mode of communication)

(e.g., How to keep Sequential Sam from turning a reading activity into a translation activity.

	Type of Activities

(e.g., information gap, predictions, using background knowledge, making inferences, organizing, etc.)
	Plan of Action and Timeline

(What component will look like in classroom)

1) Must present a minimum of 3 explicit SSBI Support Activities integrated with language lessons.

2) First activity must begin within the first 3 weeks of the course.

3) First activity must also include a “How I Learn” survey, in addition to its specific SSBI activity.

	Lesson Plans and Materials

(Use template on page 103 as a guide, but add references to PPS standards by # and indicate the Mode of Communication. Your activities should be detailed enough to be replicated by another teacher with minimal questions.)
	Reflection Pieces

(Assessment 1: How did each lesson work?

Assessment 2: How did overall unit work? Due by December 6, 2006.) (Formats of what is included, i.e. journal/diary, student work samples, questionnaires, portfolios, interviews, worksheets, overheads etc.)

