
Noodletools
14

Noodletools
Using Noodletools to Cite MLA and APA Sources
JoLinda Hay
LT 716

Elizabeth Simmons
University of South Dakota
Table of contents
Using Noodletools to Cite MLA/APA Sources
2Table of contents

3Using Noodles to Cite MLA and APA Sources

3Context analysis

3Instructional Need

4Learning environment

5Learner analysis

6Task analysis

6Learning goal

6Procedural analysis

9Learning Objectives

10Assessing learning from instruction

10Strategies for instruction

11Instructional management issues

11Formative, summative and return on investment evaluations

 References……………………………………………………………………………………..14
Appendix A-Nonprint Reference List Assignment……………………………………………15
16Appendix B-APA Worksheet and Answer Key

 Appendix C- Noodletools Note Card Rubric…………………………………………………..21
 Appendix D-Professional Development Survey
22

Using Noodles to Cite MLA and APA Sources
Noodletools (Abilock & Abilock, 2008) is an online resource that students, teachers and the general public can use to cite paper references in MLA or APA formatting. This website allows an individual to input reference information into a template. The website adapts this information into the appropriate format needed for parenthetical references and for the bibliography of a paper in proper English format.
Context analysis

Noodletools is a relatively easy step-by-step website that allows the citing of sources in MLA and APA format. This website can be used as a one-time and one-source citation or on a subscription basis that allows for a full source bibliography and note-taking capabilities.
Instructional Need

The technology coordinator will present this professional development. The technology coordinator has been with the Lemmon School District for over 10 years. The technology coordinator is also the 7-12 grade computer instructor and helps with the elementary curriculum. Her teaching philosophy is the only way to teach technology is to immerse the student or teacher into it. To immerse students in technology, assignments need to be given that require them to use information and technology they have access to. By making the student, or in this case the teacher, responsible for the technology helps encourage and motivate them to learn new skills.
This professional development fits into the current English curriculum at the junior high and high school level where MLA and APA format is required. By requesting all curriculum areas use this program, students will become proficient at it. The professional development also fits into the technology curriculum as it is part of the 21st Century Skills (Partnership for 21st, 2004) where students need to learn how use technology to their advantage. This program would allow students to use technology to apply the MLA and APA formats instead of a book.
This program also gives the opportunity for students to use its note-taking options. There is a spot for a direct quotation from the author and then there is a section to paraphrase the quotation for future use. This program would give the instructor a great opportunity to discuss plagiarism, paraphrasing, and honesty in writing. Colleges expect students to know about plagiarism and how to properly cite references in their assigned papers. This would be good ice breaker to that discussion.
Learning environment

The Lemmon School District is on a four-day school week with the teachers being required to work two scheduled Friday mornings each month. On the scheduled work Fridays, teachers tutor students and complete paperwork. Due to the short amount of prep time all teachers have, these Fridays are cherished by the teachers. When professional development is scheduled, it has to be scheduled into the work Fridays thus decreasing the time for student tutoring and paperwork. For this reason, some professional development, such as gimp or paint.com, could be designed using Camtasia or another recording program that would allow the teachers to view the professional development at a time of their choosing. However, the Noodletools professional development will have to be scheduled during the Friday workday due to the importance of incorporating this program into their curriculum.
The Lemmon School District is a South Dakota one-to-one pilot school. All junior high and high school teachers are issued a Gateway tablet and all students in grades 7-12 are issued a Gateway laptop. Due to the influence of the one-to-one, all junior high and high school teachers are very technologically oriented and they embrace new ways to help their students learn 21st Century Skills.

This professional development will be held in the computer lab. The computer lab is equipped with a mounted LCD projector. All teachers will bring their tablets to the training to encourage hands-on learning of Noodletools.

My community has approximately 3,000 people. Our largest employer in town is Wheeler Manufacturing, Inc. which has been laying people off in the past couple months. The Lemmon School District is the second largest employer. The district implemented a one-to-one laptop initiative two years ago. There are approximately 20 percent of our students that do not have access to Internet at home. Several of our local eating establishments have helped out with open wireless networks that allow the students to access the Internet while not on campus.

Learner analysis

The Lemmon School District has less than 400 students in grades K-12. Class sizes range from 15-30 students. The Lemmon School District has approximately twenty teachers in the district with about 15 of them teaching at least one class at the Junior High/High School level. All grades or classes have only one section, such as one Senior English, one Algebra, one Economics, etc. Instructional materials are chosen by the classroom teacher and approved by the administration depending on the curriculum and the budget.

The Noodletools professional development is geared to the English, Science and Social Studies teachers for grades 7-12. There are approximately nine teachers with master’s degrees and another five teachers that hold bachelor’s degrees. These teachers have an average of 15 to 20 years of teaching experience. The most inexperienced teacher has four years of teaching experience. The most experienced teacher has over 25 years of experience. The teachers of the Lemmon School District are very willing to participate in professional development as long as it relates to their curriculum area.
Task analysis
Task analysis consists of not only how the professional development is designed, but how to make the professional development better. Noodletools will require the use of the Internet and several references will be needed to show examples on how to use this program. Each teacher will be asked to set up a sample class and then the teachers will be placed into groups to take turns in the role of the student and teacher in Noodletools. By switching roles, the teachers will see all parts and options of Noodletools.
Learning goals
1. After the professional development, teachers will be able to set up a Noodletools class with minimal assistance from the technology coordinator or their step-by-step sheets.

2. Teachers will be able to demonstrate the student section of Noodletools to their

students with minimal assistance from the technology coordinator or their step-

by-step sheets.

Procedural analysis

The steps involved in the professional development of Noodletools are as follows:

1. Log on to www.noodletools.com.
a. If it is the first time logging in, student or teacher must set up user name and password.
b. After the user name and password are set up, click user log on.
2. As a teacher, click on Create a New Class, in the dialog box, put in class name and click on Sharing Setup. Teachers must remember class name to give to students so they will be able to see their student’s notes and progress. Remember to click the Additional Recipients box.
3. Have teachers log on Noodletools with their username and password. They will then have to select the type of report, either MLA or APA, that they will be writing. Then each student will log on to the class created in the previous step as a student by using the class name.
4. The teachers are now class students and they will make entries of research sources into Noodletools. They will also record notes and quotes, along with paraphrasing, from the sources worksheet. The process for creating a bibliography will also be demonstrated. Examples of sources that will be used in the professional development are listed in Appendix A.
5. Teachers will then split into groups of two or three and take turns making classes and logging in as a student.

6. Noodletools’ teacher tools such as grading notes, reports and graphs will also be introduced.
7. Teachers will be assessed by completion of setting up an actual class in Noodletools.
Task analysis

The following flowchart shows Task analysis for Goal 1

[image: image1.jpg]go to
www.noodletools.com

Are you a member of
Noodletools

click new user and put in Login to noodletools

state username and
password

type in a class name (your
students will need this name
to connect to your class) and
click add class name.

Your class is now set up and
ready to be shared with your
students.

Learning Objectives
At the conclusion of this professional development the student, or in this case the teacher, should be able to:
· Login to Noodletools with 100% accuracy.
· Set up a shared Noodletools class with little or no technical help.
· Instruct your students how to set up a Noodletools account with little or no help from your professional development notes.
· Instruct your students how to utilize the Noodletools options including note-taking and paraphrasing with little or no help from your professional development notes.
· Show your students how to create a bibliography using the information that has been entered into Noodletools with little or no help from your professional development notes.
· Check student’s progress using Noodletools graphs with little or no help from your professional development notes.
· View student’s note cards to confirm that your students are correctly using all parts of Noodletools 100% of the time.
Assessing learning from instruction
Assessing teachers after professional development is a difficult task. Appendix B contains a worksheet that deals with referencing sources using Noodletools. Teachers will have to correctly complete this worksheet to show they understand how to use Noodletools to cite APA and MLA sources and parenthetical references.

Appendix C contains a rubric that will be filled out while the teachers are completing the note-taking portion of Noodletools. This rubric, which will be completed by the technology coordinator while teachers are working, will help identify if there are any areas that the teachers are not understanding. These areas may need to be restated in another teaching method.
Appendix D contains a questionnaire about the professional development and how, or if, the teachers plan on using Noodletools in their classroom during the 2008-2009 school year.
Strategies for instruction

The Noodletools professional development will mainly be taught using the guided participation teaching strategies. With the help of one-to-one laptops and an LCD projector and screen, teachers will be able to see and follow step-by-steps necessary to set up their Noodletools account. The discovery and guided discovery will also be used for instruction as teachers will be able to look over the program and find out what kinds of options are available in Noodletools and how to use them.

Dyadic instruction may also be used after the group instruction is completed to help individual teachers understand areas they have not grasped during group instruction. This type of instruction will take place during the time the teachers are completing the practice worksheets.
Instructional management issues

Instructional management issues include when and where the Noodletools professional development will take place. The date and time will be discussed with the administration and a one-hour session will be scheduled on a work Friday in the fall 2009. The teachers will need to attend this professional development. However, parts of this professional development, like the worksheet in Appendix A, could be completed on their own. The Noodletools professional development will be presented in the high school computer lab. This professional development is designed as a one-time presentation with follow up on a one-to-one basis. The technology coordinator will contact each instructor to find out if they are using Noodletools and if they are having the expected outcomes from their students or if they need any additional help with this program.
An Integrated Learning Systems will not be used as the Noodletools program is for the specific activity of helping students progress through the steps of writing an APA or MLA research paper. The only reason a Course Management Systems such as WebCT or Desire2Learn would be used is to give assignments, supply handouts, and to turn in assignments. Programs, like Camtasia, that record step-by-step procedures from a computer, will at times be utilized for future professional development to give the teachers the option to learn programs at a time designated by the teacher.
Formative, summative and return on investment evaluations

Formative, summative and return on investment evaluations are hard to determine on this professional development. As this plan was being designed it has been evaluated and changes have been made to make this a more effective professional development. Some of the items that were changed to some degree include the goals and objectives, the environment including when it will be held, how long the professional development will be, and the task analysis. The goals and objectives of this professional development were originally designed in an improper form and didn’t meet the objectives of this lesson. The Mager form helped to design goals and objectives that include condition, action and criteria.

The teaching and learning environment of the Noodletools professional development will be held on a Friday this fall as originally designed. However, any follow up for this professional development or for future professional development may be presented using Camtasia or other web recording software so teachers can complete the professional development when they have time and not during a specified session. This allows them to use their work Fridays for tutoring students and completed necessary paperwork.

Another section that was evaluated and changed while this plan was being designed was the task analysis. The task analysis began as a list of steps that should be followed to introduce Noodletools and its options to teachers. Several items were not listed in the initial step-by-steps. The missing items or steps were found when a flowchart was designed to layout the presentation process. The task analysis flowchart is included in this lesson plan on page eight.

After the presentation has been completed, this lesson plan will be reviewed and adjusted to improve on any areas that may have been lacking in content. These areas can be identified by observation during the professional development and from the survey completed by the teachers at the end of the development.
Summative evaluation will take place at either semester time or at the end of the 2008-2009 school year with an interview between the technology coordinator and the teachers. During this interview, questions dealing with if Noodletools was used, how it was used, what were the results, and will they use Noodletools again in the following school years. This information will help the technology coordinator determine if the subscription to Noodletools should be renewed.
The return on investment for this professional development will not come from the teachers learning Noodletools, but from the student’s using Noodletools. The student’s return on investment will be shown not while they are in high school, but when they go to a post-secondary school and have to write papers in MLA and APA format. Students will know how well Noodletools works for organizing notes, quotations and paraphrasing for their research paper as well as setting up the bibliography for their research papers. Teaching students how to use Noodletools will allow them to concentrate on the content in their papers instead of how to organize their papers and bibliography.

References

Abilock, D., & Abilock, D. (2008). NoodleTools. Retrieved June 23, 2008, from http://www.noodletools.com/

Partnership for 21st Century Skills. (2004). Retrieved June 30, 2008, from http://www.21stcenturyskills.org/

Appendix A

Nonprint Reference List Assignment

Use the handouts provided to create a typed reference list entry in APA format for each of the following materials. Once you have the word document done, save it as Your Last Name First name initial Nonprint Reference Assignment. Go to the assignment on WebCT entitles Nonprint References Assignment and attach your answers to the assignment.

1. Effective Teaching is a magazine published only on the Internet. The article Time Stands Still by Junie Jones in the June/July 2002 issue was located on the 14th day of January 2003. The site address is http://www.effectiveteaching/hintsandtips.html

2. The article Fortune or Famine? By Hilda Rohdam in Business Week magazine January 15, 1998 was located on the 10th day March, 2003 in the online database SIRS Researcher.

3. You have found a report at http://www.JFKF.com/center/history.html which is part of a rather large website collection entitled The John F. Kennedy Foundation. The report title was History In The Making by C. Giles and the date on the page was March 2003. It was found during an October 22, 2004 internet search.

3. In a library database entitled EBSCOHost you located an informative article entitled Diabetes: Can It Be Cured. The article was written by Julie James and printed in the September 2000 issue of Health Search magazine volume 10, issue 14. The article was located for use in the paper on February 15, 2004

Appendix B
APA CITATION WORKSHEET
1. On page 36 of the August 18, 2003, issue of Newsweek magazine, the following quote has been taken from an article by Scott Johnson titled “Inside an enemy cell.” This article is on pages 36 to 39.

“Nevertheless, 56 Americans were killed in action during those 100 days, an additional 404 Coalition forces were wounded badly enough to be knocked out of duty, and there’s no sign that the attacks are letting up.”

2. On page B1 of the August 22, 2003, Midlands edition of the Omaha World Herald, the following quote appears in an article titled “Byrd: Checks were backup plan” written by Robynn Tysver and Leslie Reed (this is the order that appears on the byline) This article continues on page B2.

“The Nebraska State Patrol is investigating why Byrd wrote 24 checks to merchants in February and then held them in her vault until they were voided June 27.”

4. The following quote appears on page 212 of Raymond Zeuschner’s textbook Communicating Today in the second edition published in 1997 by Allyn and Bacon in Boston, MA.

“Plagiarism means using someone else’s ideas or words without giving that person credit.”

5. The following quote has been found on a web page created by Jim Kosmicki. The date on the web page is August 22, 2003. The one-page and one-paragraph discussion is titled “Why Another Password?” The URL is http://www.expage.com/sampleciteme and you can assume the page was accessed on January 19, 2004.

“What I can’t understand is why we have to have a different password for everything we do. I can never remember passwords that I don’t choose. It just makes my brain hurt.”

Questions: Complete the in-text citation in the questions below by using the information provided in the Answer Bank and putting the correct information in the spaces provided. Please note that the size of the space may not represent the size of the answer.

Using APA citation style, complete the following items.

1. Put the appropriate in-text citation after this direct quotation:

“Plagiarism means using someone else’s ideas or words without giving that person credit” (___).

6. Add in-text citations for this direct quotation:

Zeuschner (______________________________) states that, “Plagiarism means using someone else’s ideas or words without giving that person credit” (__).

7. Put the appropriate in-text citation after this paraphrase:

Byrd is currently under investigation by the Nebraska State Patrol because of questions about 24 checks (_______________________________________).

8. Put the appropriate in-text citation within this paraphrase:

 Jim Kosmicki (__________________________) is tired of having to remember new passwords.

5. Put the appropriate in-text citation within this paraphrase:

 Johnson (________________________________) points out that 460 coalition forces have been killed or injured in 100 days.

9. List of Sources: APA uses the term References.

 Create a Reference page in APA format.

APA CITATION WORKSHEET

ANSWER KEY

1. Put the appropriate in-text citation after this direct quotation:

 “Plagiarism means using someone else’s ideas or words without giving that person credit” (Zeuschner, 1997, p. 212).

2. Add in-text citations for this direct quotation:

Zeuschner (1997) states that, “Plagiarism means using someone else’s ideas or words without giving that person credit” (p. 212).

3. Put the appropriate in-text citation after this paraphrase:

Byrd is currently under investigation by the Nebraska State Patrol because of questions about 24 checks (Tysver & Reed, 2003).

4. Put the appropriate in-text citation within this paraphrase:

Jim Kosmicki (2003) is tired of having to remember passwords.

5. Put the appropriate in-text citation within this paraphrase:

 Johnson (2003) points out that 460 coalition forces have been killed or injured in 100 days.

References

(This should be on a separate page)
Johnson, S. (2003). Inside an enemy cell. Newsweek, 36-39.
Kosmicki, J. (2003). Why another password? Retrieved January 19, 2004, from http://www.expage.com/sampleciteme
Tysver, R. & Reed, L. (2003). Byrd: Checks were backup plan. Omaha World Herald (Midlands ed.), pp. B1, B2.
Zeuschner, R. (1997). Communicating today (2nd ed.). Boston, MA: Allyn and Bacon.
	Appendix C

	Noodletools Note Card Rubric

	Each note card has been assigned to a cluster (a large subject topic dealing with a specific part of the project) and a notecard title, giving a more precise topic for each card under that cluster
	Always
	Sometimes
	Never

	Each note card contains only one idea

	Always
	Sometimes
	Never

	Each note card contains the cut and pasted words from the original source (or the typed information directly from the print source) in the quote box.

	 Yes
	No

A no response will result in the grade earned being divided by 2.

	Each note card lists a source from the My Bibliography section of Noodletools

	Always
	Sometimes
	Never

	Each note card from an Internet source (general internet site or an online database) has the specific URL information copied and pasted that will go directly to the page where the information for the note was taken.
	Always
	Sometimes
	Never

	Each note card contains a page number (for a print source) or a paragraph number where a page number is not available (count paragraphs and give the paragraph number where note card data is located).
	Always
	Sometimes
	Never

	All cards contain a paraphrase (even if you intend to use the quote directly).

	Always
	Sometimes
	Never

Always, Yes = 5; Sometimes = 3; Never = 0

Student Grade _____________/35

Appendix D
List one item you learned about Noodletools?

Was the amount of time allowed for this professional development long enough? Too long?

How could you incorporate Noodletools into your classes?

Will you use Noodletools in your classes during the 2008-2009 school year?

�Just a reminder that Appendix A and B are worksheets for students and you said I did not have to have them in APA format.

