Jamie Heitkamp


July 4, 2011
Social Studies Video Critique: Midnight Ride of Paul Revere
Video Title: Midnight Ride of Paul Revere

Full Citation of Video: 

Underwood, G.  (Teacher). (2011). Midnight Ride of Paul Revere. (Video).  Available from:  https://thepartnershipfor21stcenturyskills238.eduvision.tv/default.aspx
Summary of Lesson:  
In the video, Midnight Ride of Paul Revere , Gina Underwood, the teacher, is giving students the opportunity to share what they know about the Revolutionary War and  learn new things by applying reading skills in a Social Studies lesson.  The video involved whole group and small group activities where students learned more about Paul Revere.  
Underwood begins the lesson by assessing students’ prior knowledge in a whole group setting with a brainstorm using a word web to tell what they know about the Fourth of July in words or phrases.  Next, she has students share the significance between Revolutionary War and the Fourth of July and adding it to the web.  
She instructs students to take a look at the rubric for collaborative work skills to assess themselves at the end of the lesson.  Students look at the rubric and ask any questions that they have.
Next, Underwood divides her students into groups for 15 minute rotations.  One group is working with the teacher in a guided reading group.  Students in the group are all at a specific reading level and reading a leveled reader with a Revolutionary War theme to work on vocabulary, shared reading, and the targeted skill, sequencing, with  Paul Revere’s Midnight Ride. The students are following along through the text as one student reads aloud.  The teacher is offering support of pronouncing unknown words and provides encouragement to students.  
Another group is using an Intelliboard to practice spelling words with a battleship game.  Students are working together to practice efficiency using the Internet and their spelling words.  Students in this group take turns going to the Intelliboard to practice their words.  A third group is completing a guided note taking from the reading book where they are going to select the ten most important events and sequence them on a timeline to show the order each event occurred.  Students are working together reading the story and  working on cooperative collaboration to begin their sequencing activating.  The teacher is providing support with creating the timeline and sequencing events.  
The last group is using computers to access a bookmarked Internet site to compare and contrast the poem, The Real Ride of Paul Revere.  Students work in pairs to collaborate comparisons and contrasts about what really happened the night of the ride to draw conclusions about why the author might make changes to the real version.  

To end the lesson, the students assess themselves by looking at the collaborative work skills rubric.  Students check how responsible they were for doing their work and helping others to achieve the goal for the lesson.  She shared with students possible situations that could have caused problems among group members.  She monitored students as they reviewed the rubric and answered any questions that students had about how they would assess themselves.  

Best Practices Protocol:

Note: I highlighted that characterized an element on the protocol to show evidence.
	Element of Best Practice with definition
	What the teacher is doing…
	What the students are doing…
	Comments

	Student centered

Allowing students the opportunity to experience a holistic, authentic, experiential, and challenging approach to learning.  
	- Provides relevant lessons that allow students to engage with the content
- Differentiate
- Inquiry based learning
- Facilitating the lesson
- Providing multiple texts and resources for students
- Hands-on approach
- Authentic learning experiences
- Meaningful assessment
- Creating lessons that connect to real-life experiences and build on prior knowledge
	- Working at their own pace
- Motivating themselves
- discovery based learning
- working in depth on a specific topic
- engaged continually
- connecting to real-life
- building on prior knowledge


	The teacher engages students in a lesson that is relevant to the Revolutionary War.

Teacher is facilitating the lesson to make sure students are on task. 

The rubric is meaningful as students’ assess themselves.  

Each group is working at a pace that they feel comfortable completing the task. 

Students are engaged in their task throughout the lesson. 

The brainstorm using the word web builds on prior knowledge and connects to real-life. 


	Student Choice

Allowing students to choose inquiry projects and take initiative in their learning to prepare them for democratic citizenship.
	-Exploring multiple texts and genres to guide students in their choices
-Providing lists of significant topics
-Giving mini-lessons on choosing study and focus on and having student conferences to discuss progress
- Teacher is guiding students to provide students with broad choices.
	-Engaging with materials that interest them.
-Making informed decisions
-Monitoring their own progress
- Gaining responsibility 
- Taking ownership of their work

	Teacher exposes students to leveled readers in poetry and  nonfiction genres throughout the small group activities.
Students monitor their progress in their time working on the task.    

Students worked on becoming proud of their work to assess themselves using the rubric.  

	Rich Class Discussion

Incorporate engaging questions and thought provoking to provide in-depth responses.  Providing students with a non-threatening environment.  

	- sparking student’s interest
- tapping into student prior knowledge
- connecting it to their life experiences/interests
- allow students more discussion
- facilitate discussion 
- transitions  from whole group to small group discussion 

	- student led discussion
- challenging each other’s ideas
- questioning others
- learning from one another
- answering “why” to help in their explanation
	Teacher uses prior knowledge to see what students’ know about the Fourth of July which also connects to their real-life.  

Teacher allows discussion among students.
Teacher facilitates group discussion during brainstorm.

Teacher provided transitions from small group to whole group with ease.

Students led brainstorm as they added their ideas.

Students questioned group members  as they assessed themselves using collaborate group work rubric. 

Students learn from one another through discussion and activities.  


	Small group and whole group 

Allowing students to become familiar with working in various situations that allow them to smoothly transition from small groups to whole groups and vice versa. 
	- Activities to promote more than one type of student participation (Ex. small group and individual conference simultaneously)
- Cooperative learning (groups students heterogeneously or by ability)
- Choose relevant and engaging materials
- Making yourself available so students can ask questions when needed
- Creating extensions to lessons 
- Incorporating reading and writing
- Transitions between small and whole group
	- Engaged in discussion
- On task 
- Active participation
- Work on extensions if work is finished
- asking questions 
- individual work 
- conferencing with the teacher

	 Teacher created activities that promote participation in small group and whole group settings.
Teacher placed students in cooperative learning groups. (Group 1 was by specific reading level, but I am unsure if the other groups are that way).

Teacher planned engaging materials for students throughout the lesson.  

Teacher worked with Group 1 and 3 to answer questions and guide group.

Teacher integrated reading and writing activities into the Revolutionary War lesson.  

Teacher provided transitions with ease.  

Students were engaged in group and partner discussion.  

Students were on task in each group. 

Students conference in groups with the teacher in Group 1.  

Students asked questions about the content among their groups.  


	Assessment/Reflection

Using formal and informal, summative and formative assessments to evaluate students understanding and learning of a content area.
Using their thinking to show that learning has taken place to make adjustments to become responsible citizens.

	- create formal and informal assessments to meet learner’s needs (multiple intelligences)
- anecdotal notes
- teacher observations of student progress
- communication with other teacher’s to find more information
- reflection of lesson


	- application of learning
- reflection in a journal or exit slips
- create their own test questions
- peer editing
- portfolio

	Teacher created rubric for assessment of group work.
Teacher discussed with students how they did using the rubric.  

Students applied what they did during the lesson to assess how they did.  


Video Critique: 
The video clip titled Midnight Ride of Paul Revere explored different ways to enhance students’ reading comprehension through applying what students already know about the Revolutionary War and to learn new things. In examining Underwood’s teaching with our group’s protocol on best practices, I can identify different elements of best practices that were used in the lesson.  
When examining the video, the elements of Best Practice that seemed to be the most evident  include “Small Group to Whole Group” and “Student Centered” approaches. Underwood begins the lesson by starting out in a whole group setting to engage students by gaining prior knowledge to see what students already know about a day in our country’s history.  She also discussed why that day is so important  which shows evidence in a student centered classroom as well as using a word web, she takes the holiday and informs students about the importance of the day by explaining its relationship to the Revolutionary War.  Then, she put students into groups by ability and gave them tasks that allowed them to work together in small groups which show her transition between “Whole Group to Small Group”.  Each group’s task was one where students could work at a pace that they felt comfortable and were engaged in the ride by Paul Revere which shows both approaches are being used in the lesson.  With the small group setting, she was able to provide Groups 1 and 3 with answers to any questions they had as well as guiding them through their task.  The transitions between whole group and small group setting at the beginning and end of the lesson were done with ease.  Underwood engaged students’ in the lesson about the Revolutionary War where the students were completing engaging tasks which helps show the student centered approach. She is facilitating the classroom, but is providing guided instruction to Groups 1 and 3.   Students are constantly engaged throughout the lesson completing various sequencing activities and a spelling review which also helps show that it is a student centered approach.  At the end of the lesson, the students are focused on assessing how they worked using the collaborative work skills rubric.  Based on the lesson, I feel that it deomonstrates evidence of Best Practices when of being  “Student Centered” and “Small Group to Whole Group.”  
As for “Student Choice,” this was harder to observe.  I did see the students were exploring various genres during the lesson.  Students seemed to be engaged in the material that was used in the lesson, but students were not given choices throughout the lesson.  

As for “Rich Class Discussion,” students began to lead the discussion about the Fourth of July by sharing some of the things they do on this day.   As students shared their real-life experiences, students were learning about what others may do during this day as well.  The teacher allowed students to discuss the Fourth of July and then facilitated the discussion about how it related to the Revolutionary War.  The transitions were evident during the lesson.  
In “Assessment/Reflection,” it was evident that students were assessing themselves on how they did as they used informal assessment to decide how they did using a  rubric.  The teacher was also making observations during the lesson to assess and reflect as she asked questions to find problems that occurred and what students could have changed during the lesson.  

In watching the video, I feel that many of the aspects were extremely evident in what I saw from the teacher.  It is hard to decide if it applied because this was such a small part of the lesson.  The teacher could have made the lesson more student centered by giving students some choices about the task that they may have been able to choose while working in their group.  I feel that the lesson demonstrates “Student Centered” and “Small Group to Whole Group Settings” effectively.  Although many other criteria were evident, the video shows the most evidence to these two approaches.  I can conclude that these two approaches are represented in the lesson and make the lesson a good example of best practice.

