
Lesson Plan
by

Roger Keith Mabe

EDD 7007 CRN 30201
Principles of Distance Education
Nova Southeastern University

March 9, 2013
ASSURE Model Instructional Plan
Modified
Lesson Title: WHAT KIND OF LEARNER ARE YOU?

Module #: 1
Teacher: R. Keith Mabe
Grade: 9
Content Area: Freshman Initiative
Online Class Time: 10 Minutes

Follow Up Assignment Time: 5 Minutes

Date: 08/18/2013
	Lesson Overview (Goal)

	The goal of this lesson plan is to better understand multiple intelligences/learning styles and their impact on how learning occurs and the factors that influence the learning process. Just as in traditional classrooms, distance education requires the identification of multiple intelligences/learning styles so that instructional design of the course will include teaching methods and materials to accommodate the preferred multiple intelligences/learning styles of the learners.
The topic of the lesson is “What Kind of Learner are You?”

Analyze Learners (Target Audience)
Learners are 25 9th grade students taking a required semester Freshman Initiative course to aid them in the transition from middle school to high school. It will be a hybrid/ blended course for this class of 25 students. This module is the first of the online components designed to provide information to and gather data on the preferred multiple intelligences/learning styles of the learners.
Specifics of the target audience include:
· Ethnicity: 14 Hispanic, 7 Black, 3 Non-Hispanic White, 1 Asian.
· Gender: 15 females, 10 males.

· Ages: 13-14.

· There are no students with any learning disabilities even though one student does have a BIP (Behavior Intervention Plan).

· FCAT scores vary as they represent a purposeful mix of lower 25%, regular, honor, gifted, and AP 9th grade students. FCAT scores range from 1 to 6 in reading and math so differentiated instruction may be required.
· Gardner’s Multiple Intelligences/Learning Styles assessment will be given to the students as a part of this module and a summary of the learning styles will be included in subsequent lesson plans.
· Students have knowledge and skills in laptops, Internet, and software programs such as Word, Excel, and PowerPoint.

	State Learning Objective

	Upon completion of this lesson plan, students will:
Demonstrate a functional understanding of the nature and relationship of Howard Gardner’s Multiple Intelligences/Learning Styles to learning by designing a classroom activity that showcases students that share their preferred multiple intelligences/learning styles.

	Select Methods, Media, and Instructional Materials (Sources)

	Methods:

Structured Overview/Lecture
Independent Learning
Reflection
Media:
Text
Visual

Audio

Video
Media Format and Instructional Materials:
Website - http://www.whatkindoflearnerareyou.weebly.com
PowerPoint - Module #1 Overview
Video - Gardner’s Theory of Multiple Intelligences
Retrieved from http://www.youtube.com/watch?v=Z_uuYwbDzp8
Word - Multiple Intelligences Assessment and Scoring
Word - Classroom Activity Rubric

Word - Student Assignment (Classroom Activity)
Word - Module #1 Evaluation Survey

	Utilize Media, Materials, and Methods (Lesson Plan, Rationale, and Online Class Time)

	Note: Students may take Module #1 at any time, but all requirements must be completed by the first week of class (August 23, 2013).
Instructor to review objectives of Module #1 and the utilization of a series of short online modules to supplement and meet objectives of the Freshman Transition course on the first day of regular class.
Instructor to forward email to all students with agenda and procedures for Module #1 following the first regular class. Students will be requested to review email prior to beginning Module #1 so that there is a clear understanding of the lesson plan’s objectives and requirements for completion.
Students will go to instructor’s website http://whatkindoflearnerareyou.weebly.com. This website is user friendly with both text and visuals and contains all the information and materials for completing Module #1 online at their convenience.

Students will review PowerPoint Overview of Howard Gardner’s Multiple Intelligences/Learning Styles on the first page of the website. A PPT is used to provide a succinct text summary of the theory, its application to learning, and a discussion of each of the multiple intelligences/learning styles.

Online Class Time: 2 Minutes.
Students will open a new window and link to a short YouTube video
http://www.youtube.com/watch?v=Z_uuYwbDzp8 for a visual and audio presentation of the characteristics of the eight modalities from Gardner’s Multiple Intelligences/Learning Styles. This video allows those students whose preferred learning styles are more visual and audio an opportunity to review the Module #1 content. It will also supplement information provided by instructor’s materials.

Online Class Time: 1.5 Minutes.
Students will then complete Word document Multiple Intelligences/Learning Styles Assessment and Scoring on the second page of the website by clicking on the second tab in the banner at the top of the website. Students will follow directions in the document to take the assessment and summarize totals to find their preferred multiple intelligences/learning styles.
Online Class Time: 4.5 Minutes.

Students will summarize the result totals for each of their multiple intelligences/learning styles and forward the information to the instructor using contact button (instructor’s email rm1380@nova.edu) on any of the website pages.
Online Class Time: 1 Minute.
For additional resources, instructor will provide links to additional resources on the third page by clicking on the third tab in the banner at the top of the website.
http://www.tecweb.org/styles/gardner.html
http://www.pbs.org/wnet/gperf/education/ed_mi_overview.htm
http://www.multipleintelligencetheory.co.uk/index.aspx
Students will answer an evaluation survey about Module #1on the fourth page of the website by clicking on the fourth tab in the banner at the top of the website. This short survey will contain 5 questions on course objective, instructor’s methods, materials, follow up assignment, and individual utility. Students will use a likert scale where 1 = Strongly Disagree, 2 = Disagree, 3 = Neither Agree Nor Disagree, 4 = Agree, and 5 = Strongly Agree to rate each of the components of the online module. This survey will be a critical component of reporting course and instructor effectiveness.
Online Class Time: 1 Minute.

	Required Learner Participation

	Following review of Module 1 Overview, YouTube video, students will participate by independently assessing their own preferred multiple intelligences/learning styles. Students will take a brief assessment and mark characteristics according to the instructions on the website.
Students will also score themselves and submit their summaries to the instructor using contact button (instructor’s email rm1380@nova.edu) on any of the website pages for a class summary analysis. This will be provided to students at a later date via email.
Students will work on follow up activity independently and forward an email with a Word document as an attachment to instructor using contact button (instructor’s email rm1380@nova.edu) on any of the website pages. Specific details on this activity is provided in the following Evaluation and Revision section.
Students will be requested to debrief Module #1 with an evaluation survey.

	Evaluate & Revise (Activities, Follow Up Assignment, and Evaluation)

	LEARNER

Students will develop a Word document that will present the student's reflection and understanding of Gardner’s Multiple Intelligences/Learning Styles to learning:
Design a classroom activity that showcases students that share their preferred multiple intelligences/learning styles. It should describe in one paragraph the activity, its execution, and how it is relevant to their preferred multiple intelligences/learning styles.
Follow Up Assignment Time: 5 Minutes.
The email and attached Word document should be forwarded to the instructor using contact button (instructor’s email rm1380@nova.edu) on any of the website pages.
A five component rubric will be developed in Word and shared with students to assess the presentation. A likert scale where 1 = Weak, 2 = Moderately Weak, 3 = Average,
4 = Moderately Strong, and 5 = Strong will be used to assess the components of the student’s assignment.
TEACHER

Instructor will provide summary of multiple intelligences/learning styles results to class in an email. Included in the summary will also be a brief summary of the characteristics for each of the multiple intelligences/learning styles.
A short evaluation survey of five statements on the course will be provided on the website for the learners. Students will rate the course and submit their evaluation and forward to the instructor using contact button (instructor’s email rm1380@nova.edu) on any of the website pages.
STRATEGIES, TECHNOLOGY, AND MEDIA

Instructor will review Module #1 lesson plan for improvements, revisions, etc. following execution and the student evaluation survey. Teacher must spend time reflecting on student comments for their appropriateness and utility.

Module #1 may need to be revisited prior to execution next year to make sure module is meeting stated learning objectives.

	

Following feedback from all of the members of Subcluster 3, revisions were made to the following areas-Overview, Analyze Learners, Stated Learning Objectives, Utilize Media, Materials, and Methods, and Required Learner Participation.

Lesson Plan Peer Feedback forms from the original lesson plan follow on the next pages.

EDD 7007: Lesson Plan Peer Feedback Form

	Author
	Keith Mabe

	Lesson Title
	What Kind Of Learner Are You? (ASSURE Model Instructional Plan)

	Peer Reviewer
	Andrea Titus

	Criteria
	Comments
	Points

	1. Overview of the lesson, including its topic and goal (1pt.)
	Lesson plan includes topic and goal.
	1

	2. Description of the audience for which the lesson is intended (1 pt.)
	The analyze learners section clearly describes the audience.
	1

	3. One or two learning objectives, stated in behavioral terms (1 pt.)
	Two learning objectives are explicitly stated and are appropriate for the learners.
	1

	4. List/description of the media you propose to include in the lesson and your rationale for selecting them (2 pts.)
	A variety of media is infused in the lesson. The media used is appropriate and integrates the various learning styles.
	1

	5. List of activities (that is, what the student will “do” to complete the lesson) that includes a minute-by-minute timeline (2 pts.)
	A minute by minute timeline is included and is suitable for the audience.
	1

	6. Assessment plan (that is, how will you “test” the student to ensure he or she understands the content of the lesson) that relates to your objective(s) (1 pt.)
	A rubric is used to assess the students’ presentations. Student expectations are clear.
	1

	7. Evaluation plan (that is, how you will allow the student to provide feedback to you about the lesson). (1 pt.)
	Teacher-Student communication is specified via email throughout the lesson; however specific feedback about the lesson is unclear. Is the survey for Module #1 the student evaluation?
	

	8. Peer review feedback and indication of changes made (if any) (1 pt.) This is for instructor use. It’s included here so you’ll see all grading criteria. Please ignore this for peer review.
	
	N/A

	9. Quality of writing (“The paper is clearly written, with proper spelling and grammar”). Points may be deducted.
	The lesson plan is innovative, organized, and thorough.
	1

	Total
	
	7

	Additional comments
	AWESOME Job! Viewing your lesson gave me ideas to make improvements on my lesson plan.
	

EDD 7007: Lesson Plan Peer Feedback Form

	Author
	Roger Mabe

	Lesson Title
	What Kind of Learner are You?

	Peer Reviewer
	Suzanne Torres

	Criteria
	Comments
	Points

	1. Overview of the lesson, including its topic and goal (1pt.)
	The topic of the lesson is “What kind of learner are you?” and the goal is to prepare middle school students for transition to high school and career research.

Students will be taught learning style assessment. The knowledge of learning style preference will help students with the transition to high school and with their career research.

Perhaps a separate section/heading that describes an overview of the lesson, topic, and goal would be beneficial.
	1

	2. Description of the audience for which the lesson is intended (1 pt.)
	The description of the audience was detailed with regard to age, grade, ethnicity, gender, and any disability.

Perhaps FCAT scores could be spelled out (e.g. Florida Comprehensive Assessment Test) to be certain, for the reviewer, that is the intended meaning.

Access to programs was noted. Student knowledge of how to use different technologies in the lesson may be important to mention under the description of audience.
	1

	3. One or two learning objectives, stated in behavioral terms (1 pt.)
	The objective is focused on “…student will demonstrate their understanding and application of Howard Gardner’s Multiple Intelligences /Learning Styles with a presentation that includes…”

Perhaps the objective may be shortened: Upon completion of the lesson, the student will: 1. Demonstrate application of Howard Gardner’s Multiple Intelligences…

In addition, as a reviewer, I was uncertain as to the meaning of “designing a classroom assessment that would be appropriate for students that share their dominate multiple intelligences.” Perhaps clarification would be beneficial as to whether the students will be designing a classroom assessment tool to share on multiple intelligences or whether students will complete a learning style assessment and share their assessment results with peers.
	1

	4. List/description of the media you propose to include in the lesson and your rationale for selecting them (2 pts.)
	Use of instructional media and technology was noted.

Rationale was included with the different media and technologies, such as “user friendly” for PowerPoint and attention to student with visual learning style preference and use of video.

	2

	5. List of activities (that is, what the student will “do” to complete the lesson) that includes a minute-by-minute timeline (2 pts.)
	The list of activities was provided and time for completion: 25 minutes were allotted for online class time and 30 minutes for assignments.

Perhaps consider lesson for 10-15 minute single concept web-based lesson, as noted in slide 9 of Class Session 6&7 Designing and Developing Your Lesson Plan.

.
	2

	6. Assessment plan (that is, how will you “test” the student to ensure he or she understands the content of the lesson) that relates to your objective(s) (1 pt.)
	Assessment was described through the student developing a PowerPoint presentation and a job advertisement. A scoring rubric was noted.

Indication as to how this would be submitted to the instructor would be beneficial, such as by email or an assignment drop box.

Student learning style assessment was noted to be sent to the instructor by email.
	1

	7. Evaluation plan (that is, how you will allow the student to provide feedback to you about the lesson). (1 pt.)
	Students will answer three open-ended questions for evaluation at completion of the module.

Additional information may be beneficial on how the student will complete the evaluation online; also whether the feedback is anonymous.
	1

	8. Peer review feedback and indication of changes made (if any) (1 pt.)
	NA – this is the peer review
	NA

	9. Quality of writing (“The paper is clearly written, with proper spelling and grammar”). Points may be deducted.
	Under “Require Learner Participation” section - perhaps change to “Required Learner Participation.” There is also a typographical error third paragraph same section: “Students will be work on…”
	

	Total
	
	9

	Additional comments
	The lesson plan is organized and detailed. Because of the limited time in the mini lesson, one suggestion may be to focus on one method of assessment on such as writing one paragraph PowerPoint of the student’s learning style preference, or the job advertisement.
	

EDD 7007: Lesson Plan Peer Feedback Form

	Author
	Keith Mabe

	Lesson Title
	WHAT KIND OF LEARNER ARE YOU?

	Peer Reviewer
	Verona Campbell

	Criteria
	Comments
	Points

	1. Overview of the lesson, including its topic and goal (1pt.)
	The overview of the lesson, topic and goals were clearly defined. However, I am not sure if 25 minutes would be adequate for this class.
	1

	2. Description of the audience for which the lesson is intended (1 pt.)
	The description of the audience is there. However, I think you could have a sub-heading titled ‘audience’.
	0.5

	3. One or two learning objectives, stated in behavioral terms (1 pt.)
	Yes, the behavioral objectives are clearly stated. Interesting number (2) objective.
	1

	4. List/description of the media you propose to include in the lesson and your rationale for selecting them (2 pts.)
	This area is very detailed Keith. I liked how you break down the description of the media. Keith, you needed to state your rationale for selecting the media.
	1.5

	5. List of activities (that is, what the student will “do” to complete the lesson) that includes a minute-by-minute timeline (2 pts.)
	Good list of activities to be completed in the lesson.
	2

	6. Assessment plan (that is, how will you “test” the student to ensure he or she understands the content of the lesson) that relates to your objective(s) (1 pt.)
	It is my opinion that independent assessment is very important. You have listed adequate exercises.
	1

	7. Evaluation plan (that is, how you will allow the student to provide feedback to you about the lesson). (1 pt.)
	I liked that for your evaluation not only students are evaluated but the teacher and the technology. Surveys are good ways to provide feedback.
	1

	8. Peer review feedback and indication of changes made (if any) (1 pt.)
	
	

	9. Quality of writing (“The paper is clearly written, with proper spelling and grammar”). Points may be deducted.
	
	

	Total
	
	8

	Additional comments
	Good job Keith.
	

Following review of the initial lesson plan by the instructor, the lesson plan was redefined and all of the components revised in order to meet the stated criteria.
The Lesson Plan Peer Feedback form from the instructor follows on the next page.
EDD 7007: Lesson Plan Feedback Form
	Author
	Keith Mabe

	Lesson Title
	What Kind of Learner Are You?

	Criteria
	Comments
	Points

	1. Overview of the lesson, including its topic and goal (1pt.)

	Okay, though relationship to distance education is unclear.
	Revise, probably.

	2. Description of the audience for which the lesson is intended (1 pt.)
	Good level of detail.
	1

	3. One or two learning objectives, stated in behavioral terms (1 pt.)

	Objectives 1 and 3 don’t seem like learning objectives.
	Revise

	4. List/description of the media you propose to include in the lesson and your rationale for selecting them (2 pts.)
	You haven’t really listed media. What media will you use—and why (or why not)?
	Revise

	5. List of activities (that is, what the student will “do” to complete the lesson) that includes a minute-by-minute timeline (2 pts.)
	Lesson has only 5 minutes of content, and 3 minutes of that is devoted to an external video. Instruction should be somewhere around 10 minutes, and virtually all the content should be created by YOU.

Link to distance education remains unclear.
	Revise

	6. Assessment plan (that is, how will you “test” the student to ensure he or she understands the content of the lesson) that relates to your objective(s) (1 pt.)
	Remember, the lesson should last about 15 minutes, inclusive of assessment and evaluation.
	Revise

	7. Evaluation plan (that is, how you will allow the student to provide feedback to you about the lesson). (1 pt.)
	What sort of information are you seeking? How many items in the survey?
	Revise

	8. Peer review feedback and indication of changes made (if any) (1 pt.)
	Okay.
	1

	9. Quality of writing (“The paper is clearly written, with proper spelling and grammar”)
	Okay.
	

	Total
	
	

	Additional comments
	
	

