
CURRICULUM COMPETENCY
HAS 316 • Literacy
Individual & Group Activity
 (1cej, 4dh, 7c, 8f) *

Objectives

Practice completing vocabulary and comprehension exercises among teachers.
Practice planning vocabulary and comprehension exercises among teachers.
Promote learning vocabulary and comprehension among students.

Rationale

Teachers of all subjects share responsibility to help students grow in areas of literacy, and recent Minnesota Standards require that knowledge of, and experience with, literacy be demonstrated. In addition to meeting state standards, experience with literacy topics helps all teachers integrate subjects more. Integrating curriculum ideas can helps teachers gain better ownership of the overall mission of the school because they are less isolated in their “own little corners.”

Procedures

This competency is accomplished in three parts. Part I involves completing an actual generic literacy exercise utilized by a physical education student teacher with local middle school students. The exercise requires answering 15 questions that address vocabulary and comprehension related to teens working with pets.

Part II involves reflecting about a literacy exercise prepared by the instructor about a topic specific to the physical education discipline. Students read a short article on strength training, and then the instructor explains the rationale and principles in selecting 11 vocabulary and comprehension questions.

Part III requires writing an original literacy exercise for use with students that is modeled after the examples. In pairs students read a short article about vitamins and minerals and prepare 11 vocabulary and comprehension questions. The instructor develops a composite of the group ideas so each student acquires three examples of literacy exercises to use with students—one generic and two within the physical education discipline.

Grading **

Grades for each person will be determined by the following criteria (20 pts. possible)

	Completion of Part I 	5 pts.

		Vocabulary questions
		Comprehension questions

	Reflection about Part II	 	5 pts.

		Use of synonyms for vocabulary words/phrases so
		questions are not too obvious.

		Use of plausible alternatives for comprehension questions
		that may still be distinguished from correct answer.

	Writing Part III with partner	10 pts.

		Use of synonyms for vocabulary words/phrases so
		questions are not too obvious.

		Use of plausible alternatives for comprehension questions
		that may still be distinguished from correct answer.

		Clarity of questions

		

* Indicates Board of Teaching MNSEP standards that assignment fulfills.

** Those who score less than 16 will need to repeat the assignment until 16
	is achieved (maximum score of 17 for repeat assignments).
