

Strengthening Preservice Teachers' Content Knowledge: Strategies from Florida's Centers of Excellence in Elementary Teacher Preparation

*Florida Atlantic University
Stetson University
St. Petersburg College
University of Florida*

FATE, 2015

Introductions

- Florida Atlantic University (FAU): Barbara Ridener, Gracie Diaz
- Stetson: Chris Colwell, Rajni Shankar-Brown
- St. Petersburg College: Kim Hartman, Dan Gardner, Carla Rossiter
- University of Florida (UF): Buffy Bondy, Suzy Colvin, Ester de Jong

Centers of Excellence in Elementary Teacher Preparation

- Summer 2014 Request for Proposals from FLDOE: 3 years, potential for up to 5M over 3 years
- Grant requirements: 3 areas of focus, partners, external evaluator
- Content knowledge to focus on the “4 core disciplines” (our focus today)

Strengthening Content Knowledge: FAU

- Development of content coursework for mathematics, science, and social studies for elementary majors
- Development of undergraduate reading practicum course
- Program redesign

FAU – Continued

- Identified need: content exams, FTCE, new standards
- Collaborative content teams: Teaching & Learning, Broward County, Palm Beach County, content department/college (Science, Arts & Letters, Honors)
- Development of reading practicum from district request

FAU: Challenges

Communication across two large districts and multiple partners, concerns regarding necessary changes from faculty, program change process

FAU: Next Steps

- Program/Course Approval
- Revision of Content Exams
- Implications of course sequence

Strengthening Content Knowledge: Stetson

Volusia Center for Excellence in Education (VCEE)

1. Core Content Modules

- Twelve modules total in English/Language Arts, Math, Science, and Social Studies
- Developed by four academic teams comprised of a -
 - Subject Area Expert PhD – Bethune-Cookman University and Stetson University
 - K-12 Curriculum Expert – Volusia County Schools
 - Elementary Education Pedagogical Expert - Bethune-Cookman University and Stetson University

Stetson: Challenges

Integration of web-based applications with project implementation.

Blackboard, myPGS – Truenorthlogic, NTC Learning Zone, and TORSH Talent

Stetson: Next Steps

Content validity alignment between student performance on VCEE core content modules and FTCE subject area exams

St. Petersburg College: Strengthening Content Knowledge through Course Development

- Interdisciplinary team
 - COE faculty
 - Arts & Sciences faculty members
- Content courses
 - Math, MAE 4114 (Fall 2015, 3 sections, 3 campuses)
 - Science, SCE 4113 (Spring 2016)
 - Social Studies, SSE 4XXX (Fall 2016)
 - Language arts (already embedded)

St. Petersburg College continued: Assessment

- Assessing Course Effectiveness
 - Systems
 - LMS
 - ResultsAnalyzer
 - Pulse (Business Intelligence)

St. Petersburg College: Challenges

Ensuring sustainability, proprietary models, consistent practices

St. Petersburg College: Next Steps

Coaching and clinical educator training; continued collaborative planning

Strengthening Content Knowledge: UF

- Coursework: Revising existing courses and new course development for pedagogical and content knowledge
- **Interdisciplinary content institutes for rising interns and their mentor teachers**

UF-- continued

- ID STEM/Disciplinary literacy in June 2016: Planning team, Timeline, Implementation
- ID ELA/SS/Tech in June 2016: Planning team, Timeline

UF: Challenges

Diverse epistemologies and purposes
among planning team members;
politeness; pseudo-community

UF: Next Steps

Ensuring sustainability by
incorporating an interdisciplinary habit
of mind and practice into the 4 content
areas

Questions and Comments

The background of the slide features a series of horizontal, wavy lines in various shades of blue and white, creating a sense of depth and movement. The lines are more pronounced at the bottom and fade towards the top.

Contact information

- Florida Atlantic: Barbara Ridener (bridener@fau.edu)
- Stetson: Chris Colwell (ccolwell@su.edu)
- St. Pete College: Dan Gardner
(gardner.Daniel@spcollege.edu)
- UF: Buffy Bondy (bondy@coe.ufl.edu)