Capstone:  Media Literacy
Mark Oldani: oldani@pdx.edu or the Blackboard Website

Design of the course:  In the first 6 weeks emphasis is placed on classroom activities, readings, and films to prepare for working with the community partner.  Eventually, students will be working more with their classmates and their community partner.  Be aware that the assignments and activities at the beginning of class are designed to help students prepare to teach and to work with our community partners. Attendance is essential.  Students who have a habit of missing classes may want to find another class. Specific readings and responses must be satisfactorily completed for students to take part in community based learning 

·  Individual Assignments: These will be written and based on readings, films, and classroom experiences. These written responses and the follow up discussions will be useful in preparing for your teaching and the final product.

·  Group Work: Individuals will combine their expertise in group work and presentations. Students will have at least two group presentations to the class and your teaching in a school may be done with a partner as well. 

· Students are expected to follow the PSU’s “Student Conduct Code.” 

Assessment and Evaluation

· Effort, analysis, understanding, quality, and timeliness on assignments, homework, projects, tests, presentations, discussions, and papers: 80%

· Participation: 20%.  Students are assigned to participate in various ways; each class students will be assessed on their participation.  The class activities and assignments are designed to help students understand the concepts; therefore attending class is important step in the preparation for the community based learning.  Being late and absent will have a negative effect on grades.

· Students must complete certain assignments and be able to work with high school and middle school students to be able to participate in the community based learning.

To earn an A:

·  Attend every class session and be on time 

·  Complete all assignments on time and display quality work

·  Actively participate in discussion and activities

·  Complete your community based learning (teaching) and your final projects.

 

To earn a C or higher:

·  Attend class and be on time

·  Complete a reasonable number of assignments (I will let you know if you are not meeting expectations.) at an acceptable level

·  Participate in discussions and activities

·  Complete all specified assignments, your community based learning (teaching), and your final projects. 

Texts and films:  There is no assigned textbook. Readings are available in class or on my Blackboard website. 


Required written responses to readings (Readings are in “Web Links” or “Assignments, articles or handouts” links on Blackboard.):

·  Write at least 3 questions to further class discussion.

·  Write your personal insights and ideas about the information in the reading and how it relates to the question. 

· Describe how you will introduce this reading to a class of middle school or high school students.

Required written responses to teacher’s guides and study guides (Check “Web Links in Blackboard):  Teacher’s guides and study guides provide lesson plans to accompany the assigned films.  Reading and critiquing study guides will be helpful in designing your lessons. 

·  In writing, state which lesson from the teacher/study guide you believe to be the most effective and which lesson is the least effective.  Explain your reasoning.

Required written response to films (Some films are in “Web Links” and others are on reserve at the PSU Library.): As you watch write down: 

· Write at least 3 questions to further class discussion.

·  Write your personal insights and ideas about the information in the film.

· Describe how you will introduce this film to a class of middle school or high school students.

Films on hold at PSU Library:
The Persuaders
Hip Hop: Beyond Beats and Rhymes: parts of the film are available at http://www.pbs.org/independentlens/classroom/hiphop.html 
Killing Us Softly 3
Merchants of Cool
 The Ad and the Ego

After you complete the first teaching experience, with the community partner, answer the following questions:

· What went well

· What questions do you have/what help do you need

· What do you need to alter for the second lesson 

Either set up a time to meet with Oldani or him if you feel you don’t need a meeting to prepare for your second lesson email your answers to the above questions to Oldani.

Youth Builders, SE Portland – Jody Darby jodi_d@pybpdx.org - 1 group required

Wilson High School, SW Portland – Guy Orcutt guyorcutt@mac.com - 503 280 0413

Sellwood Middle School, SE Portland – Martin Olsen - molsen@pps.k12.or.us - 503 916 5656 or Jim Keiter - jkeiter@pps.k12.or.us- 503 916 5656

Sunset High School, Beaverton – Nicole Taylo - Nicole_Taylo@beavton.k12.or.us - 503 259 5050 

