Name: Heather Herman Miller
	IRA Standards

	Artifacts
	Rationale

	Standard 1. Foundational Knowledge.

	1.1 Candidates understand major theories and empirical research that describe the cognitive, linguistic, motivational, and sociocultural foundations of reading and writing development, processes, and components, including word recognition, language comprehension, strategic knowledge, and reading–writing connections.

	RE 5100-Beginning Readers, Emergent Readers, Self-Reliant Readers
RE 5120-Psychological Bases of Reading Blogs from Word Press.
	These essays explain how to identify all of the levels of reading through assessments such as the ERSI and IRIs. The lesson format is also included and is prescriptive for the reading level of the child. The 5100 essays explain the rational for why students should be assessed using the IRI and ERSI. RE 5100 Essay calls for using professional judgment in deciding instructional levels for children using data from IRI assessments.
These responses were written after reading the research used to explain major theories behind how reading works and how those theories have developed over time. Responses are based on reading foundations of the complex process of reading.

	1.2 Candidates understand the historically shared knowledge of the profession and changes over time in the perceptions of reading and writing development, processes, and components.

	
	

	1.3 Candidates understand the role of professional judgment and practical knowledge for improving all students’ reading development and achievement.

	
	

	Standard 2. Curriculum and Instruction.

	2.1 Candidates use foundational knowledge to design or implement an integrated, comprehensive, and balanced curriculum.

	RE 5100-Beginning Readers, Emergent Readers, Self-Reliant Readers
RE 5710 Comprehensive Exam
RE 5730 Read Write Think Lesson

RE 5730-Instructional Strategies Resource List
RE 6735- Poetry and Fluency Research
	These essays explain how to identify all of the levels of reading through assessments such as the ERSI and IRIs. The lesson format is also included and is prescriptive for the reading level of the child.
This exam explains my implementation/plan of modifying my sixth grade classroom using the information gained from this program. My instructional approaches for reading instruction, independent reading, writing, poetry, and word study are explained.
This series of lesson plans are designed to engage students with meaningful discourse using reading material on their independent reading level using the Socratic Seminar method.

This list was developed as a reference for teaching comprehension strategies to my sixth graders using a variety of approaches.

After identifying a need for fluency instruction in my sixth grade classroom, I planned and implemented a research study to investigate the effects of a daily poetry routine which required my students repeated practice with a poem of the week.

	2.2 Candidates use appropriate and varied instructional approaches, including those that develop word recognition, language comprehension, strategic knowledge, and reading–writing connections.

	
	

	2.3 Candidates use a wide range of texts (e.g., narrative, expository, and poetry) from traditional print, digital, and online resources.

	
	

	Standard 3. Assessment and Evaluation.

	3.1 Candidates understand types of assessments and their purposes, strengths, and limitations.

	RE 5100-Beginning Readers, Emergent Readers, Self-Reliant Readers

	These essays explain how to identify all of the levels of reading through assessments such as the ERSI and IRIs. The papers outlines directions for administering these assessments as well as how to interpret them and ultimately decide if a child is a beginning, emergent, or self-reliant reader in addition to their independent, instructional, and frustration level.

	3.2 Candidates select, develop, administer, and interpret assessments, both traditional print and electronic, for specific purposes.

	
	

	3.3 Candidates use assessment information to plan and evaluate instruction.

	
	

	3.4 Candidates communicate assessment results and implications to a variety of audiences.

	
	

	Standard 4. Diversity.

	4.1 Candidates recognize, understand, and value the forms of diversity that exist in society and their importance in learning to read and write.

	RE 6735- Dyslexia’s Puzzle (Shaywitz, 2003) Response

RE 6735- Denckla (1994) Executive Function, the Overlap Zone between Attention Deficit Hyperactivity Disorder and Learning Disabilities Response

	This response was written after reading an excerpt from Shaywitz’s 2003 book entitled Overcoming Dyslexia. Here, I examine the role of dyslexia in my classroom as I explain its history, disagreements with the author and the importance of having high expectations for students who struggle with learning to read.
This response was written after reading an Denckla’s 1994 research about ADHD and its overlaps with LD due a similar dysfunction in the frontal lobe region part of the brain. I compare the author’s information from the case study with one of my sixth grade students.

	4.2 Candidates use a literacy curriculum and engage in instructional practices that positively impact students’ knowledge, beliefs, and engagement with the features of diversity.

	
	

	4.3 Candidates develop and implement strategies to advocate for equity.

	
	

	Standard 5. Literate Environment.

	5.1 Candidates design the physical environment to optimize students’ use of traditional print, digital, and online resources in reading and writing instruction.

	RE 5710-Blogs
RE 5130-Literacy Through Autobiography
	In these blogs, I reflect on the use of traditional print, digital and online resources after reading articles in reading research and in thinking about my sixth grade classroom. A plan for implementing a solid independent reading routine based on my students personal interest is discussed.
Sixth grade students developed a memoir of their lives. Students were asked to reflect on their culture, family, personal identity and values while developing their memoir. Students used photographs of the past to help develop memoirs and find details to add to their memoirs. 21st Century Literacy Skills were heavily incorporated into this project. This project helped to create a social environment that is low risk.

	5.2 Candidates design a social environment that is low risk and includes choice, motivation, and scaffolded support to optimize students’ opportunities for learning to read and write.

	
	

	5.3 Candidates use routines to support reading and writing instruction (e.g., time allocation, transitions from one activity to another, discussions, and peer feedback).

	
	

	5.4 Candidates use a variety of classroom configurations (i.e., whole class, small group, and individual) to differentiate instruction.

	
	

	Standard 6. Professional Learning and Leadership.

	6.1 Candidates demonstrate foundational knowledge of adult learning theories and related research about organizational change, professional development, and school culture.

	RE 5730-Socratic Seminar Staff Development
RE 5130- Adolescent Reading Autobiography
	 I planned a staff development to facilitate for my elementary school. The goal of this Professional Development is having teachers implement the Socratic Seminar Discussion technique in their classroom as a best practice for reading instruction thinking about the new curriculum adopted by North Carolina for the 2012-2013 school year.
In this literacy autobiography, I examine my own development of reading while in school. Throughout this autobiography, I reflect on the impression various text, teachers and life circumstances had on my life.

	6.2 Candidates display positive dispositions related to their own reading and writing and the teaching of reading and writing, and pursue the development of individual professional knowledge and behaviors.

	
	

	6.3 Candidates participate in, design, facilitate, lead, and evaluate effective and differentiated professional development programs.

	
	

	6.4 Candidates understand and influence local, state, or national policy decisions.

	
	

