NAME _______________________
EDU 330: Educational Psychology Final Application SUGGESTED TEMPLATE

Final Application SUGGESTED TEMPLATE
Cognition I
In Cognition I OR Cognition II: Reference implications from: (1) Piaget’s Theory; (2) Vygotksy’s Theory; (3) Intelligence Theories (Gardner’s Theory of Multiple OR Sternberg’s Theory); (4) Metacognition OR Self-Regulated Learning

	How does the lesson plan support cognition (students’ ability to learn)?
	What is the theoretical rationale for your response? Please make sure to identify a specific theory (or theories) and explain the connection.

	


	


Final Application SUGGESTED TEMPLATE
Cognition II
In Cognition I OR Cognition II: Reference implications from: (1) Piaget’s Theory; (2) Vygotksy’s Theory; (3) Intelligence Theories (Gardner’s Theory of Multiple OR Sternberg’s Theory); (4) Metacognition OR Self-Regulated Learning
	How you would modify the lesson plan so that it better supports cognition (students’ ability to learn)?
	What is the theoretical rationale for your response? Please make sure to identify a specific theory (or theories) and explain the connection.

	


	


Final Application SUGGESTED TEMPLATE
Motivation I
In Motivation I and Motivation II: You need to reference at least TWO different theories (you could one reference one in Motivation I and a different one in Motivation II)

	How does the lesson plan support motivation?
	What is the theoretical rationale for your response? Please make sure to identify a specific theory (or theories) and explain the connection.

	


	


Final Application SUGGESTED TEMPLATE
Motivation II
In Motivation I and Motivation II: You need to reference at least TWO different theories (you could one reference one in Motivation I and a different one in Motivation II
	How you would modify the lesson plan so that it better supports motivation?
	What is the theoretical rationale for your response to the first question? Please make sure to identify a specific theory (or theories) and explain the connection.

	


	


Final Application SUGGESTED TEMPLATE
Assessment I

	How does the lesson plan assess learning?
	Please evaluate the assessment identified in the lesson plan. In other words, do you think it is effective? Why or why not?

	


	


Final Application SUGGESTED TEMPLATE
Assessment II

	How you would modify the lesson plan so that it includes a more effective assessment?
	Please justify why you think the additional assessment would enhance the lesson plan.


	


[bookmark: _GoBack]

	


1


D350 il it gt SUGGESTEOTINPLATE

vt Aplcatan SUGGESTED TENPATE

i
s 08 oot ke )t ) s )
o e s e i s e 4 e O

o i e e o
o s et et e Ak o e e e


