[image: image1.jpg]Bath Spa
University


PCET Initial Teacher Training

Course Materials


Action Planning Task – LL1010
Purpose:

· To enable trainees to begin the process of planning their project
Learning outcomes:

By the end of this task, students will be able to:

· Appreciate the importance of an action plan for successful completion
Resources needed:

· Initial Action plan proformas (attached)
Activity:

Students in small groups:
Discussion of initial action plan to start identifying what they want to do/ need to do.

LL 10 – WORKPLACE PROJECT

INITIAL ACTION PLAN

Name:

	To do
	Who can help?
	By when?

	Topic:

What interests me in my teaching?  What do I want to find out more about?  

Is it manageable – in terms of time?  Scope?  Potential length?

Data:

What sort of data will I need to enable me to do this?

Where can I get this data from?  Will it involve talking to people – if so, who?  How will I do this?  Will it involve looking at documents?  If so, which ones might be useful, how can I get hold of them?

Reading

What books/journals might be useful to give me a theoretical background to my research?  What about websites?  Where can I get these from?

Access

Whose permission do I need to do this?

How easy will it be to get access to the people I need to talk to?

How easy will it be to get access to the literature I need to read?

Timescale

Bearing in mind the rest of my life (work and home) and other assignments still to do for Cert Ed, and thinking about access to people I need, what might be a reasonable time scale for completing this in time?


	
	


JABBERWOCKY

Please read the following and answer the questions that follow:

‘Twas brillig, and the slithy toves

Did gyre and gimble in the wabe;

All mimsy were the borogoves,

And the mome raths outgrabe.

1. What were the slithy toves doing in the wabe?

2. How would you describe the state of the borogoves?

3. What can you say about the mome raths?

Does the student need to understand material in order to answer low-level questions directly related to the texts you give them?!

‘Twas brillig, and the slithy toves

Did gyre and gimble in the wabe;

All mimsy were the borogoves,

And the mome raths outgrabe.

4. Why were the borogoves mimsy?

5. How effective was the mome raths’ strategy?

Questions 1-3 were knowledge questions

Question 4 was ‘analysis’ as it was a ‘why’ question

Question 6 was ‘evaluation’ as it asked for a judgement.

Questions 5 and 6 required that you made sense of the poem which of course was impossible – you had not made connections – there were no neural links to your existing learning.


PAGE  
Page 1

