Stefani Pautz

EDUC 210
Informal Writing Assignments

Welcome to your first day as a teacher!
Write a letter to your students’ parents introducing yourself, and sharing your beliefs about education. Paint for them a picture of what learning will look like in your classroom. Who are your students? Who are you as a teacher? What do you expect of your students and what can they expect of you?

This assignment is designed for use on the first day of class. This letter acts as a diagnostic, whereby teachers can assess students’ prior knowledge of overarching course concepts. This letter also is students’ first opportunity in the course to begin articulating their personal philosophy of education. Throughout the course, students will be encouraged to return to this letter, refining and revising their beliefs, and connecting those beliefs to education theory.
Who are we teaching?

Carefully observe your teachers, both at your field placement and here at Salisbury University, and evaluate their application of Gardner’s multiple intelligences and the three cognitive learning styles. Also consider your educational experiences up to this point. How would you evaluate your previous teachers’ application of these concepts?
Reflect on what you see and recall. Do you notice that one particular modality or intelligence dominates, or do you notice a balanced approach? Does the content/discipline impact the application of learning styles and/or multiple intelligences?
This assignment is designed for use after students have the assigned text, and in preparation for class discussion. The purpose is for students to begin connecting these theories to practical classroom application. Ideally, students will be prepared to share examples of activities that appeal to diverse learners during the class discussion.
