SB1 and KTIP Alignment
Monday February 14, 2011
9:30 – 3:00
EPSB, Conference Room A
Agenda

Members Present:
LuAnn Asbury, KEA
Cindy Parker, KDE
Janet Sivis-O’Connell, Jessamine County Schools
Richard “Dick” Roberts, WKU
Bart Flener, Jessamine County Schools
Peggy Brooks, University of Louisville
Denise B. Jones, University of Kentucky
Beverly C. Ennis, Campbellsville University
John DeAtley, Council on Post Secondary Education
Judy Thomas, Archdiocese of Louisville
Verna Lowe, Asbury College

Staff Present:

Robert L. Brown
Sherri Henley
Teresa M. Moore
Jaime Rice
Sharon Salsman
Carol Smith

Welcome by Robert L. Brown at 9:34 a.m. with round table introductions and work affiliation.

The work of the last meeting was reviewed. The group worked on each task as a whole to discuss the language in the Teacher Performance Assessment (TPA) to determine how this document could be changed to align with SB1. Changes were made to create a working document to ensure language was consistent with SB1 and the new assessments.

All face to face meetings have concluded. All further communication will be conducted via email until the tasks have been refined and are aligned with SB1 and the new assessments.

Task A-1	
Teaching and Learning Context

Prior to the Cycle 1 observations or if the environment changes significantly (new school in fall), complete the online template to describe your teaching and learning context.

	Intern Name: ______________________
	Date: _______________
	Cycle 1 only

	Content Areas
	Grade level(s)
	Average number of students served daily

	School Instructional Goals

Working with your beginning teacher committee, analyze major school instructional goals and briefly describe your anticipated contribution.

(Possible sources of data could include faculty meeting notes, Comprehensive School Improvement Plan, School- Based Decision Making Council minutes, continuous assessment data, Program Reviews, and other sources of data.)

	Resources/Assistance
Develop (conduct) an inventory of the available resources and assistance. (Possible examples, technology, parent involvement, supplies, and human resources available to you.)

Describe how you will utilize the resources to implement the school and instructional goals.

	Critical Student Characteristics or Attributes
a. Using appropriate student achievement and demographic data, identify and describe the characteristics of your students that will require differentiated instruction to meet their diverse needs. (In developing your response, you may need to examine characteristics such as differences in culture, language, and learning styles as well as differences in developmental levels and achievement levels.)

b. Based on the diversities you’ve described above develop a profile for three specific students in your class(es) (Peggy, Dick, Bart & LuAnn will work on guidelines).

One student struggling to meet lesson objectives or targets:

One student meeting lesson objectives or targets:

One student exceeding lesson objectives or targets:

From where should the intern develop the criteria? Assessment data, anecdotal records**put in guidelines

	
Your committee members will review and evaluate your performance on this task using Standard 1: The teacher demonstrates applied content knowledge and Standard 2: The teacher designs and plans instruction.

	Task A-2
Lesson Plan

	
Intern Name: 	 Date: Cycle: __________

of Students: ________ Age/Grade Level___________ Content Area______________________________

Unit Title: ____________________________ Lesson Title: ___________________________________

	Lesson Alignment to Unit
Respond to the following items:

a) Identify essential questions and/or unit objective(s) addressed by this lesson.

b) Connect the objectives to the state curriculum documents, i.e., Program of Studies, Kentucky Core Content, and/or Kentucky Core Academic Standards.

c) Describe students’ prior knowledge or the focus of the previous learning.

d) Describe summative assessment(s) for this particular unit and how lessons in this unit contribute to the summative assessment .

e) Describe the characteristics of your students identified in Task A-1 who will require differentiated instruction to meet their diverse needs impacting instructional planning in this lesson of the unit.

	Pre-Assessment: Analysis of pre-assessment data used in developing lesson objectives/learning targets (Describe how you will trigger prior knowledge):

Sections in color below should be in guidelines page instead of template.

	Lesson Objectives/
Learning Targets
student-centered/observable/measurable
	Assessment include student self-assessments and formative assessment strategies used to determine student progress and to modify/inform instruction

	Instructional Strategy/Activity
engaging, differentiated strategies and activities to meet student needs

	[bookmark: OLE_LINK1][bookmark: OLE_LINK2]Objective/target:

	Assessment description:

Assessment Accommodations:
	Strategy/Activity:

Activity Adaptations:

Media/technologies/resources:

	
Objective/target:

	Assessment description:

Assessment Accommodations:

	Strategy/Activity:

Activity Adaptations:

Media/technologies/resources:

	
Objective/target:

	Assessment description:

Assessment Accommodations:

	Strategy/Activity:

Activity Adaptations:

Media/technologies/resources:

Procedures
Describe the sequence of strategies and activities you will use to engage students and accomplish your objectives. Within this sequence, describe how the differentiated strategies will meet individual student needs and diverse learners in your plan.

	

Task C
Lesson Analysis and Reflection

	
Intern Name: _______________________ Date: _________________ Cycle: ______________

	To ensure that your lesson analysis and reflection inform instruction, this task must be completed no later than two days after each observed lesson.

	1. Explain how you determined the levels of student performance on your objective(s)/learning targets. Refer to rubrics or criteria used in this determination.

	2. For each lesson objective/learning target, sort the student performance into three categories

a) Below criteria _____ # of students

b) Meeting criteria _____ # of students

c) Exceeding criteria _____ # of students

	3. For each category, describe the students’ strengths and learning needs.

a) Below criteria

b) Meeting criteria

c) Exceeding criteria

	4. Reflect on the following:

a) How effective was your instruction based on analysis of student performance indentified in Item 2 above?

b) What new professional learning and resources could help you increase your instructional effectiveness?

c) Describe patterns in student performance. How will these patterns be used in planning and instruction?

	5. For each category of students, how will you differentiate instruction?

a) Below criteria

b) Meeting criteria

c) Exceeding criteria

	6. Describe how you communicate continuous progress with students and parents (other than school grade reporting).

Task A-1	
Teaching and Learning Context

Prior to the Cycle 1 observations or if the environment changes significantly (new school in fall), complete the online template to describe your teaching and learning context.

	Intern Name: ______________________
	Date: _______________
	Cycle 1 only unless changes in teaching assignment, school or other environmental factors occur.

	Content Areas
	Grade level(s)
	Average number of students served daily

	School Instructional Goals

Working with your beginning teacher committee, analyze major school instructional goals and briefly describe your anticipated contribution.

(Possible sources of data could include faculty meeting notes, Comprehensive School Improvement Plan, School- Based Decision Making Council minutes, continuous assessment data, Program Reviews, and other sources of data.)

	Resources/Assistance
Develop (conduct) an inventory of the available resources and assistance. (Possible examples, technology, parent involvement, supplies, and human resources available to you.)

Describe how you will utilize the resources to implement the school and instructional goals.

	Critical Student Characteristics or Attributes
c. Using appropriate student achievement and demographic data, identify and describe the characteristics of your students that will require differentiated instruction to meet their diverse needs. (In developing your response, you may need to examine characteristics such as differences in culture, language, and learning styles as well as differences in developmental levels and achievement levels.)

d. Based on the diversities you’ve described above develop a profile for three specific students in your class(es) (Peggy, Dick, Bart & LuAnn will work on guidelines).

One student struggling to meet lesson objectives or targets:

One student meeting lesson objectives or targets:

One student exceeding lesson objectives or targets:

From where should the intern develop the criteria? Assessment data, anecdotal records**put in guidelines

	Component III:
Instructional Unit

	Task G: Designing the Instructional Unit

	
Intern Name: 	 Date: Cycle: 3

of Students: ________ Age/Grade Level___________ Content Area______________________________

Unit Title: ____________________________ Unit Duration: _______________________

	
Respond to the following items:

f) Identify unit objectives. Show the connection of the objectives to the state curriculum documents, i.e., Program of Studies, Kentucky Core Content, and/or Kentucky Core Academic Standards. (e.g. district curriculum maps, PLC, etc.)

g) Indicate the knowledge, reasoning, performance skills, and/or products that underpin the standard(s) addressed by the unit objectives.

h) Describe the characteristics of your students identified in Task A-1 who will require differentiated instruction to meet their diverse needs impacting instructional planning for the unit.

i) Provide an overview of technology that will be integrated to enhance instruction and demonstrate student use of technology.

	 Pre-Assessment: Analysis of pre-assessment data used in developing lesson objectives/learning targets (Describe how you will trigger prior knowledge):

	Lesson # and Objective

	Assessment(s)
	Instructional Strategies/Activity

	Objective/target:

	Assessment description:

Differentiated Assessment Plan:
	Strategy/Activity:

Differentiated Strategies/Activities:

Media/technologies/resources:

	
Objective/target:

	Assessment description:

Differentiated Assessment Plan:
	Strategy/Activity:

Differentiated Strategies/Activities:

Media/technologies/resources:

	
	
	

	Objective/target:

	Assessment description:

Differentiated Assessment Plan:

	Strategy/Activity:

Differentiated Strategies/Activities:

Media/technologies/resources:

	
Objective/target:

	Assessment description:

Differentiated Assessment Plan:

	Strategy/Activity:

Differentiated Strategies/Activities:

Media/technologies/resources:

	
Objective/target:

	Assessment description:

Differentiated Assessment Plan:

	Strategy/Activity:

Differentiated Strategies/Activities:

Media/technologies/resources:

	
Objective/target:

	Assessment description:

Differentiated Assessment Plan:

	Strategy/Activity:

Differentiated Strategies/Activities:

Media/technologies/resources:

	
Objective/target:

	Assessment description:

Differentiated Assessment Plan:

	Strategy/Activity:

Differentiated Strategies/Activities:

Media/technologies/resources:

	
Objective/target:

	Assessment description:

Differentiated Assessment Plan:

	Strategy/Activity:

Differentiated Strategies/Activities:

Media/technologies/resources:

	
Objective/target:

	Assessment description:

Differentiated Assessment Plan:

	Strategy/Activity:

Differentiated Strategies/Activities:

Media/technologies/resources:

	
Objective/target:

	Assessment description:

Differentiated Assessment Plan:

	Strategy/Activity:

Differentiated Strategies/Activities:

Media/technologies/resources:

	
Objective/target:

	Assessment description:

Differentiated Assessment Plan:

	Strategy/Activity:

Differentiated Strategies/Activities:

Media/technologies/resources:

Procedures
Describe the sequence of strategies and activities you will use to engage students and accomplish your objectives. Within this sequence, describe how the differentiated strategies will meet individual student needs and diverse learners in your plan.

	

Task C
Lesson Analysis and Reflection

	
Intern Name: _______________________ Date: _________________ Cycle: ______________

	To ensure that your lesson analysis and reflection inform instruction, this task must be completed no later than two days after each observed lesson.

	1. Explain how you determined the levels of student performance on your objective(s)/learning targets. Refer to rubrics or criteria used in this determination.

	2. For each lesson objective/learning target, sort the student performance into three categories

d) Below criteria _____ # of students

e) Meeting criteria _____ # of students

f) Exceeding criteria _____ # of students

	3. For each category, describe the students’ strengths and learning needs.

d) Below criteria

e) Meeting criteria

f) Exceeding criteria

	4. Reflect on the following:

d) How effective was your instruction based on analysis of student performance indentified in Item 2 above?

e) What new professional learning and resources could help you increase your instructional effectiveness?

f) Describe patterns in student performance. How will these patterns be used in planning and instruction?

	5. For each category of students, how will you differentiate instruction?

d) Below criteria

e) Meeting criteria

f) Exceeding criteria

	6. Describe how you communicate continuous progress with students and parents (other than school grade reporting).

Tasks G-J
Instructional Unit Overview

The Instructional Unit is a two to four week body or unit of instruction for one class. The unit includes:
1. Plans for instruction and assessment that are aligned with the learning outcomes desired
2. The teaching of the content
3. The organization, and analysis, of and reflection upon of evidence of based on student progress toward and attainment of the desired learning outcomes.
The Instructional Unit consists of the following tasks:

	Task
	Description of Task

	

G. Designing the Instructional Unit

	After selecting the content (topic, knowledge, skills) for the instructional unit, write a description of the unit (the plan). The description must include the length of the unit (number of days/class periods), the lesson objectives/learning targets, a plan for accomplishing the lesson objectives/learning targets, a plan for accommodating individual differences, and any additional adjustments made (teaching the content). It is important to remember that the objectives selected for the instructional unit should relate directly to the Kentucky Core Academic Standards, Kentucky Core Content Standards, Program of Studies, the school improvement plan, and/or an analysis of student data.

	
H. The Assessment Plan
	The second task of the instructional unit provides information about the assessment plan; the pre- and post-assessments; and the alignment of lesson objectives/learning targets, assessments, and instruction.

	
I. Designing Instructional Strategies and Activities

	Design a set of learning strategies and activities that you believe will best enable all students in your class to achieve your learning outcomes.

	

J-1. Reflecting on the Impact of
 Instruction

	This task will be used to describe the impact on student achievement through an analysis of and a reflection upon student performance. Included in the reflection will be a description of the refinement of future lesson(s) in order to improve student achievement.

	
J-2. Communication and Follow-Up
	This task will be used to describe the feedback about the instructional unit to students, parents/caregivers, and colleagues.

· You must submit draft copies of Task G and Task H templates for committee review and feedback before completing Task I.
· You must submit draft copies of Task I templates for committee review and feedback before you implement your unit.

Your performance on designing, teaching and evaluating your unit of instruction, Tasks G – J, will be evaluated by the rubrics on:

· Standard 1 – Demonstrates Applied Content Knowledge
· Standard 2 – Designs & Plans Instruction
· Standard 5 – Assesses & Communicates Learning Results
· Standard 6 – Demonstrates Implementation of Technology
· Standard 7 – Reflects on & Evaluates Teaching & Learning
·

2

Task G
Designing the Instructional Unit
Directions for Completing Task G

The instructional unit and the objectives that you select must be directly related to the Kentucky Core Academic Standards, and/or the Kentucky Core Content Standards, and Program of Studies. Refer to the Combined Curriculum Document on the KDE web site http://www.education.ky.gov/ for instructional guidelines, content emphasis, objectives, and ideas for instruction at each grade level. What link will also need to be included for the Kentucky Core Academic Standards and resource documents? Link to deconstruction of standards?

The instructional unit should include the following:

1. Title of unit, and Estimated Time for Completion.

2. Learning Context and Implications: Based on Task A-1, identify two to three implications. Also, provide an overview of available technology that will be integrated to enhance instruction and student learning. What implications of changing A-1 will we need to address here?

3. Kentucky Core Academic Standards, Kentucky Core Content, and Program of Studies to be Addressed: Identify the Program of Studies and Core Contentappropriate curriculum documents that will be the focus of instruction for your unit. The Combined Curriculum Document on the KDE web site http://www.education.ky.gov/ provides a list for different grade levels and seven content areas. What link will also need to be included for the Kentucky Core Academic Standards and resource documents?

4. Key Concepts/Big Ideas/Essential Question Focus: Identify the content focus concepts (essential questions/big ideas) and skills you plan to develop in this unit. The Kentucky Core Academic Stanadards and the Kentucky’s Core Content lists specific knowledge and skills that all students should know and be able to demonstrate. Describe how your unit will contribute to what Kentucky expects all students to know and be able to do.

5. Statement of Lesson Objectives/Learning Targets for the Unit: Develop three to six learning outcomes or objectives that will be the focus of your instruction in this unit. Write these as performance statements using behavioral terms.

6. Levels and Categories of Student Performance Expected: Identify the levels or categories of performance you will expect from your students as a result of instruction in this unit of study. You may use the schema or descriptors of your choosing choice, but you should indicate the different kinds of learning (e.g., thinking skills, taxonomies, DOK) you expect from your students.

7. Communication with Students, Parents or Caregivers, Colleagues:
Describe several ways in which you plan to provide feedback throughout the Instructional Unit other than school card reporting. How will you provide information to students, parents/caregivers, and colleagues prior to instruction, during instruction and after the post-assessment?

	Task G

Designing the Instructional Unit

	
Intern Name: _____________________________ Date: ______________ Cycle: ________ 3

	
1. Unit Title and Estimated Time for Completion:

	
2. Learning Context and Implications:

	
3. Kentucky Core Academic Standards, Kentucky Core Content, and Program of Studies to be Addressed:

	
4. Key Concepts/Big IssuesIdeas/Essential Question Focus:

	

5. Statement of Objectives for the Unit:

	
6. Levels and Categories of Student Performance Expected:

	
7. Communication with Students, Parents or Caregivers, Colleagues:

Task H
The Assessment Plan

Directions for Completing Task H

In this part of the instructional unit, you will provide information about your assessment plan, your pre-and post-assessments and the alignment of unit objectives, assessments, and instruction.

You will outline how you will assess your students throughout the unit, in alignment with your learning objectives. and the desired depth of knowledge. The assessments are aligned when a) pre- and post-assessments cover the same material in the same way, b) assessments are consistent with the types of knowledge and skills identified in your objectives, and c) instruction given is matched to objectives and to the way students must demonstrate knowledge and skills in assessments. When you identify the depth of knowledge addressed in this unit of study, you may use the schema or descriptors of your choosing, but you You should indicate the different kinds of learning (e.g. understanding, applying, analyzing, synthesizing and evaluating real life situations. etc.) you expect from your students.

Note: The description of your assessment plan must include both formative and summative measures conducted at key points during instruction. For example: pre-assessment(s), student self-assessments, observations of student work, oral questions, post-assessment(s), etc.

1. Describe your pre-assessment activity, including scoring rubric/criteria used. Explain how you determined student knowledge and skills pertinent to this instructional unit prior to instruction. The pre-assessment may take whatever form is appropriate, but it must yield two types of information:

· information about each student’s entry level (entry into the unit of instruction) knowledge and skills;

· information from which you will be able to measure student gains in knowledge and skills as a result of instruction; i.e., knowledge and skills gained between pre- and post-assessments.

Note: A copy of the pre-assessment must be attached. If you use an activity or assignment for the pre-assessment, attach the directions and information provided to students. Use the Assessment Design Checklist on the following page to evaluate your pre-assessment.

2. Describe the formative assessments you intend to use to monitor and guide student learning. These formative assessments strategies may take many forms. Remember that formative assessments strategies are integral components of your instruction and often result in instructional modifications.

Note: Include with this task examples and/or descriptions of the formative assessments strategies used in your videotaped or observed lesson(s).

3. Describe the summative assessment or the formal assessment used to determine student gains in knowledge and skills as a result of your instruction. Remember that this assessment must provide information about each student’s accomplishment of each learning objective as well as information about his or her gains. This information will be used to complete Task J-1 of the instructional unit. The summative assessment must be one of the following:

· a repeat of the pre-assessment,
· a parallel form of the pre-assessment (same kinds of questions, tasks addressing the same objectives or outcomes),
· an assessment very much like the pre-assessment, perhaps more extensive, that provides similar kinds of data about gains in knowledge and skills identified in the objectives.

Note: A copy of the post-assessment must be attached. If you used an assignment or activity as a summative-assessment, attach the directions and information provided to students. Use the Assessment Design Checklist that follows to evaluate your post-assessment.

4. Describe the role and method of student self-assessment.

5. Describe how you plan to monitor and record the progress of students toward unit learning objectives during instruction (formative assessment).

6. Explain or describe the assessment accommodations or adaptations you will use to meet the diverse needs of your students.

7. Describe how you will incorporate technology to develop, implement, and/or analyze your assessments for this unit.

Assessment Design Checklist

Assessors will rate the following elements of each pre- and post- assessment that is included in the teacher performance assessment. A careful review of each element is recommended.

	If paper-pencil tests were used as pre- and post-assessments do these tests adhere to the principles of good test construction?

	
	Yes
	No

	· Are the directions for students complete and clear?
	
	

	· Are all test items unambiguous?
	
	

	· Is the test appropriately organized? i.e., item types organized by section, easiest to most difficult (e.g., matching, multiple choice, fill-in-the-blank, essay)
	
	

	· Is the number of points to be awarded for each item specified?
	
	

	· Are the scoring rubrics/criteria complete and clear?
	
	

	· Are the test items aligned with unit objectives?
	
	

	If activities or assignments were used as pre- and post-assessments do these activities or assignments adhere to principles of good assessment?

	
	Yes
	No

	· Are the directions for students complete and clear?
	
	

	· Is there an explanation of how the assignment/activity will be evaluated (scored or graded)?
	
	

	· Is there an explanation of the conditions under which the activity/assignment is to be performed (independent/group)?
	
	

	· Is there a timeline for completion?
	
	

	· Are the scoring rubrics/criteria complete and clear?
	
	

	· Are the activities or assignments aligned with unit objectives?
	
	

	

Task H
 The Assessment Plan

	
Intern Name: __________________________________ Date: _______________ Cycle: _________

	
1. Pre-Assessment Plan
	Objectives Addressed
	
Description of Pre-Assessment

	Need to consider if we need this to address unit objectives or individual lesson ob/learning targets
	

	
2. Formative Assessment Strategies
	Objectives Addressed
	Description of Formative Assessment Strategies

	
Need to consider if we need this to address unit objectives or individual lesson ob/learning targets

	

	
3. Summative Assessment Plan
	Objectives Addressed
	Description of Summative-Assessments

	Need to consider if we need this to address unit objectives or individual lesson ob/learning targets
	

	
4. How will student self-assess in this unit?

	
5. Plan to monitor student progress

	
6. Assessment Accommodations or Adaptations

	
7. Plan to Integrate Technology within Assessment

Task I
Designing Instructional Strategies and Activities
Directions for Completing Task I

Design a set of learning strategies and activities that you believe will best enable all students in your class to achieve your learning outcomes. As you create your instructional plan, keep in mind the Standard 2 indicators and associated performance levels.

1. Pre-instruction Assessment Analysis
After administering the pre-instructional assessment, and using the learning outcomes as well as any other information collected in your pre-assessment instrument, analyze initial student performance. Using tables, charts, or graphs, present the results of the pre-assessment in a format that allows you to find patterns of student performance as a whole and for groups of students who have diverse needs relative to each learning outcome. Describe the patterns you found. Briefly discuss the implications of the pre-assessment results for your design of instruction and how your awareness of achievement gaps within your student group will guide your instruction.

	Task I
Pre-Assessment Analysis

	Intern Name: __ Date: ___________________

	· Describe the patterns of student performance you found relative to each learning outcome. (Attach tables, graphs or charts of student performance that allowed you to identify the patterns of student performance noted.)
· Describe how you used the analysis of your pre-assessment data in your design of instruction.
· How did your awareness of achievement gap groups within your students influence your planning and instruction?

2. Unit Instructional Design
Using the Task I Unit Organizer template, outline all the lessons designed to facilitate student learning of the unit learning outcomes. Your lessons should include a variety of appropriate instructional strategies. For each lesson, identify the lesson objectives/learning targets the learning outcome(s) addressed; describe the specific learner activity or strategy you plan to use along with adaptations to meet diverse student needs and how you plan to assess learner progress on each outcome. With your outline of lessons, identify with an asterisk (*) the lesson(s) you plan to video or have observed. Include one fully developed lesson plan (Task A) for the video lesson or three fully developed lesson plans for the lessons to be observed.

	Task I
Unit Organizer

	
Intern Name: ________________________________ Date: _________________

Standard(s):__________________________________

	Lesson #
	Learning Lesson Objective(s)(s)/Learning Target Addressed
	Instructional Strategy/Activity
	Needed Adaptations Assessment(s)
	Assessment(s)Instructional Strategy/Activity

	
	
	
	Assessment description:

Assessment Accommodations:
	Strategy/Activity:

Activity Adaptations:

Media/technologies/resources:

	
	
	
	Assessment description:

Assessment Accommodations
	Strategy/Activity:

Activity Adaptations:

Media/technologies/resources:

	
	
	
	Assessment description:

Assessment Accommodations
	Strategy/Activity:

Activity Adaptations:

Media/technologies/resources:

	
	
	
	Assessment description:

Assessment Accommodations
	Strategy/Activity:

Activity Adaptations:

Media/technologies/resources:

	
	
	
	Assessment description:

Assessment Accommodations
	Strategy/Activity:

Activity Adaptations:

Media/technologies/resources:

	
	
	
	Assessment description:

Assessment Accommodations
	Strategy/Activity:

Activity Adaptations:

Media/technologies/resources:

	
	
	
	Assessment description:

Assessment Accommodations
	Strategy/Activity:

Activity Adaptations:

Media/technologies/resources:

	
	
	
	
	

	
	
	
	
	

	
Use of Technology for Instruction
Describe how you will use technology to enhance instruction and how students will use technology to enhance/facilitate their learning.

Task J-1
Organizing and Analyzing the Results
Reflecting on the Impact of Instruction
Directions for Completing Task J-1
After you have taught the instructional unit and administered the post-assessment, your next task is to organize and analyze the assessment results.

1. Organizing the Results

Using the Task J-1 template, Organizing and Analyzing the Results (Whole Class), record each student’s first name (only), his/her pre-assessment results, his/her post-assessment results, the amount of gain from pre- to post-assessment, and whether or not he/she met each objective based on the results of your post-assessment. In the “Comments” column, note any special conditions or extenuating circumstances to be considered. Remember, a student may demonstrate gain (e.g., pre-assessment score of 22, post-assessment score of 84 = gain of + 62 points) or regression (e.g., pre-assessment score of 48, post-assessment score of 40 = loss of 8 points).

	Name: Date:

	Task J-1
Organizing and Analyzing the Results (Whole Class)

	Students
	Pre
	Post
	Gain/
Loss
	Objectives
Mark each objective met with an X
	Comments

	
	
	
	
	1
	2
	3
	4
	5
	6
	7
	8
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	Summary: Question: Is the objective section of this table beneficial or confusing for the intern/committee? Is there a better way of capturing this data?

2. Analyzing the Results

Whole Class: Using the data from Task J-1, Organizing and Analyzing the Results (Whole Class), summarize what the data tell you about your students’ learning in this unit (e.g., the number of students who met criterion).

Diverse Learners: Completing the template Task J-1, Organizing and Analyzing the Results (Diverse Learners), compare the results for identified gap groups in your classroom. Summarize what the data tell you about these students’ learning in this unit (e.g., the number of students who met criterion).

	Name: Date: Gap Group:

	Task J-1
Organizing and Analyzing the Results (Diverse Learners)

	Students
	Pre
	Post
	Gain/
Loss
	Objectives
Mark each objective met with an X
	Comments

	
	
	
	
	1
	2
	3
	4
	5
	6
	7
	8
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	Summary: Question: Is the objective section of this table beneficial or confusing for the intern/committee? Is there a better way of capturing this data? Do we need more direction or examples of what is meant as “Gap Group?”

NOTE: While there is no requirement that pre and post-assessments are paper-pencil tests, you must have a way of determining gains in knowledge and skills. You will need to know precisely what behaviors or practices you are assessing when you use a project or activity as your means of pre- and post-assessment. See the following examples:
Example 1: Elementary teacher whose Instructional Unit was in writing
· In this lesson on punctuation, my objective regarding student writing was that the student would be able to produce an essay on demand that would contain no more than three errors in punctuation.
· As pre- and post-assessments, I gave students topics to write about and 25 minutes to produce their essays.
· When I analyzed the post-unit essays for punctuation errors, I found the following:

	Students
	Pre
	Post
	Gain/
Loss
	Objectives
Mark each objective met with an X
	Comments

	
	
	
	
	1
	2
	3
	4
	5
	6
	7
	8
	

	Joe
	11 errors
	5 errors
	+6
	
	
	
	
	
	
	
	
	Substantial gain, but did not meet the objectives. He was ill during part of the instruction.

	Cathy
	4 errors
	2 errors
	+2
	X
	
	
	
	
	
	
	
	

	Lyle
	7 errors
	3 errors
	+4
	X
	
	
	
	
	
	
	
	

	Mary
	9 errors
	10 errors
	-1
	
	
	
	
	
	
	
	
	New sibling.

Example 2: High school science teacher whose Instructional Unit focused on application of the scientific method in a laboratory setting
· In this lesson on the scientific method, my objective was that students would demonstrate understanding of the scientific method by applying all five steps in solving a problem I had given them in the physics laboratory. During the instruction (the unit), we discussed scientific method and applied it to cases described on paper. We also applied it in a demonstration experiment I conducted with student assistance in front of the class.
· My pre- and post-assessments were laboratory projects (experiments) which students conducted in teams of two. They then had to write up their work. I made observational notes while they conducted the lab work and scored the inclusion of all steps of the scientific method in their write-ups. The results were:

	Students
	Pre
	Post
	Gain/Loss
	Objectives
Mark each objective met with an X
	Comments

	
	
	
	
	1
	2
	3
	4
	5
	6
	7
	8
	

	Barb/Rachel

	4 steps in write-up
	All steps in write-up
	+1
	X
	
	
	
	
	
	
	
	

	Ann/Andy
	Write-up unclear
	4 steps in write-up
	+4
	
	
	
	
	
	
	
	
	Team dynamics need improvement.

	Mario/Darius
	3 steps in write-up
	All steps in write-up
	+2
	X
	
	
	
	
	
	
	
	

3. Reflecting on the Impact of Instruction

Based on your organization and analysis of the assessment data, use the Task J-1 template, Reflecting on the Impact of Instruction, to reflect on the impact of your instruction on your students. Typically, a majority of students (more than 50 percent) will meet the objectives that are established. However, it is unlikely that all students will meet all of the objectives all of the time. When students do not meet the objectives, you must reflect on the objectives themselves, the planned assessment(s), and the instruction that took place.

	Task J-1
Reflecting on the Impact of Instruction

	
Intern Name: _______________________________________ Date: ___________________

	
1. How many students met all of the lesson objectives/learning targets you established for this body of instruction? How many students did not meet all lesson objectives/learning targets? Describe the performance of the identified gap group(s) in your class. What factors contributed to their success/failure?

	
2. Did those students who were unsuccessful in meeting all lesson objectives/learning targets demonstrate substantial gains in knowledge and skills as defined in the lesson objectives/learning targets? Were there students who demonstrated very little gain or negative gain (regression) from pre-assessment to post-assessment? How would you explain the performance of these students?

	
3. Select the learning lesson objective/learning target on which your students were most successful based on your analysis of student learning. Provide two or more possible reasons for this success.

	
4. Select the learning lesson objective/learning target on which your students were least successful based on your analysis of student learning. Provide two or more possible reasons for this lack of success. Describe what you would do differentlywhat instructional methods your would to improve to enhance student performance as evidenced in samples of student work.

	
5. Since the conclusion of the instructional unit, what have you done to help students who did not met or master the objectives to improve their learning?

	
6. Based on information gained from your reflection of student performance, what professional development experiences and resources will assist your professional growth to meet the students’ needs? What impact will the information gained from your reflection about your students’ performances have on your professional development decisions?

7.

Directions for Completing Task J-2

Using the Task J-2 template, document the information provided and the methods used to communicate with students’, parents/caregivers, and colleagues regarding classroom expectation, student progress and way the can become more involved in learning.

	Task J-2
Communication and Follow-Up

	
Intern Name: _______________________________________ Date: _______________________

	
1. Other than end of grade period school reporting, Ddescribe several ways in which you introduced the unit and provided feedback throughout the instructional unit. What information did you provide to the groups listed below prior to instruction, during instruction and after instruction? How did you communicate that information?

	 Information Provided and Methods Used

	Group
	Prior to Instruction
	During Instruction
	After Instruction

	Students
	
	
	

	Parents/Caregivers
	
	
	

	Colleagues
	
	
	

	
2. Reflect on the information you communicated with students, parents/caregivers, and colleagues and the methods you used. To what extent did the methods used involve one-way communication that required no response or two-way communication that required or elicited responses and/or involvement?

	
3. Looking to the future, hHow could you modify the information provided(is this confusing to the intern?) and the methods used to increase each group’s involvement in the learning process as you continue to improve your students’ learning?

Tasks G-J
Instructional Unit Overview

The Instructional Unit is a two to four week body or unit of instruction for one class. The unit includes:
1. Plans for instruction and assessment that are aligned with the learning outcomes desired
2. The teaching of the content
3. The organization, analysis, and reflection of evidence based on student progress and attainment of the desired learning outcomes.
The Instructional Unit consists of the following tasks:

	Task
	Description of Task

	

G. Designing the Instructional Unit

	After selecting the content (topic, knowledge, skills) for the instructional unit, write a description of the unit (the plan). The description must include the length of the unit (number of days/class periods), the lesson objectives/learning targets, a plan for accomplishing the lesson objectives/learning targets, a plan for accommodating individual differences, and any additional adjustments made (teaching the content). It is important to remember that the objectives selected for the instructional unit should relate directly to the Kentucky Core Academic Standards, Kentucky Core Content Standards, Program of Studies, the school improvement plan, and/or an analysis of student data.

	
H. The Assessment Plan
	The second task of the instructional unit provides information about the assessment plan; the pre- and post-assessments; and the alignment of lesson objectives/learning targets, assessments, and instruction.

	
I. Designing Instructional Strategies and Activities

	Design a set of learning strategies and activities that you believe will best enable all students in your class to achieve your learning outcomes.

	

J-1. Reflecting on the Impact of
 Instruction

	This task will be used to describe the impact on student achievement through an analysis of and a reflection upon student performance. Included in the reflection will be a description of the refinement of future lesson(s) in order to improve student achievement.

	
J-2. Communication and Follow-Up
	This task will be used to describe the feedback about the instructional unit to students, parents/caregivers, and colleagues.

· You must submit draft copies of Task G and Task H templates for committee review and feedback before completing Task I.
· You must submit draft copies of Task I templates for committee review and feedback before you implement your unit.

Your performance on designing, teaching and evaluating your unit of instruction, Tasks G – J, will be evaluated by the rubrics on:

· Standard 1 – Demonstrates Applied Content Knowledge
· Standard 2 – Designs & Plans Instruction
· Standard 5 – Assesses & Communicates Learning Results
· Standard 6 – Demonstrates Implementation of Technology

Standard 7 – Reflects on & Evaluates Teaching & Learning
63

Task G
Designing the Instructional Unit
Directions for Completing Task G

The instructional unit and the objectives that you select must be directly related to the Kentucky Core Academic Standards, and/or the Kentucky Core Content Standards, and Program of Studies. Refer to the Combined Curriculum Document on the KDE web site http://www.education.ky.gov/ for instructional guidelines, content emphasis, objectives, and ideas for instruction at each grade level. What link will also need to be included for the Kentucky Core Academic Standards and resource documents? Link to deconstruction of standards?

The instructional unit should include the following:

8. Title of unit and Estimated Time for Completion.

9. Learning Context and Implications: Based on Task A-1, identify two to three implications. Also, provide an overview of available technology that will be integrated to enhance instruction and student learning. What implications of changing A-1 will we need to address here?

10. Kentucky Core Academic Standards, Kentucky Core Content, and Program of Studies to be Addressed: Identify the appropriate curriculum documents that will be the focus of instruction for your unit. The Combined Curriculum Document on the KDE web site http://www.education.ky.gov/ provides a list for different grade levels and seven content areas. What link will also need to be included for the Kentucky Core Academic Standards and resource documents?

11. Key Concepts/Big Ideas/Essential Question Focus: Identify the content focus concepts (essential questions/big ideas) and skills you plan to develop in this unit. The Kentucky Core Academic Stanadards and the Kentucky Core Content lists specific knowledge and skills that all students should know and be able to demonstrate. Describe how your unit will contribute to what Kentucky expects all students to know and be able to do.

12. Statement of Lesson Objectives/Learning Targets for the Unit: Develop three to six learning outcomes or objectives that will be the focus of your instruction in this unit. Write these as performance statements using behavioral terms.

13. Levels and Categories of Student Performance Expected: Identify the levels or categories of performance you will expect from students as a result of instruction in this unit of study. You may use the schema or descriptors of choice, but you should indicate the different kinds of learning (e.g., thinking skills, taxonomies,) you expect from students.

14. Communication with Students, Parents or Caregivers, Colleagues:
Describe several ways in which you plan to provide feedback throughout the Instructional Unit other than school card reporting. How will you provide information to students, parents/caregivers, and colleagues prior to instruction, during instruction and after the post-assessment?

	

Component III: Instructional Unit
Task G

	
Intern Name: _____________________________ Date: ______________ Cycle 3

	
8. Unit Title and Estimated Time for Completion:

	
9. Learning Context and Implications:

	
10. Kentucky Core Academic Standards, Kentucky Core Content, and Program of Studies to be Addressed:

	
11. Key Concepts/Big Ideas/Essential Question Focus:

	

12. Statement of Objectives for the Unit:

	
13. Levels and Categories of Student Performance Expected:

	
14. Communication with Students, Parents or Caregivers, Colleagues:

Task H
The Assessment Plan

Directions for Completing Task H

In this part of the instructional unit, you will provide information about your assessment plan, your pre-and post-assessments and the alignment of objectives, assessments, and instruction. (Need to consider if we need this to address unit objectives or lesson objectives/learning targets.) How do we identify for each objective, how is the intern measuring for success?

You will outline how you will assess your students throughout the unit, in alignment with your learning objectives. The assessments are aligned when a) pre- and post-assessments cover the same material in the same way, b) assessments are consistent with the types of knowledge and skills identified in your objectives, and c) instruction given is matched to objectives and to the way students must demonstrate knowledge and skills in assessments. You should indicate the different kinds of learning (e.g. understanding, applying, analyzing, synthesizing and evaluating real life situations. etc.) you expect from your students.

Note: The description of your assessment plan must include both formative and summative measures conducted at key points during instruction. For example: pre-assessment(s), student self-assessments, observations of student work, oral questions, post-assessment(s), etc.

8. Describe your pre-assessment activity, including scoring rubric/criteria used. Explain how you determined student knowledge and skills pertinent to this instructional unit prior to instruction. The pre-assessment may take whatever form is appropriate, but it must yield two types of information:

· information about each student’s entry level (entry into the unit of instruction) knowledge and skills;

· information from which you will be able to measure student gains in knowledge and skills as a result of instruction; i.e., knowledge and skills gained between pre- and post-assessments.

Note: A copy of the pre-assessment must be attached. If you use an activity or assignment for the pre-assessment, attach the directions and information provided to students. Use the Assessment Design Checklist on the following page to evaluate your pre-assessment.

9. Describe the formative assessments you intend to use to monitor and guide student learning. These formative assessments strategies may take many forms. Remember that formative assessments strategies are integral components of instruction and often result in instructional modifications.

Note: Include with this task examples and/or descriptions of the formative assessments strategies used in your videotaped or observed lesson(s).

10. Describe the summative assessment or the formal assessment used to determine student gains in knowledge and skills as a result of your instruction. Remember that this assessment must provide information about each student’s accomplishment of each learning objective as well as information about his or her gains. This information will be used to complete Task J-1 of the instructional unit. The summative assessment must be one of the following:

· a repeat of the pre-assessment,
· a parallel form of the pre-assessment (same kinds of questions, tasks addressing the same objectives or outcomes),
· an assessment very much like the pre-assessment, perhaps more extensive, that provides similar kinds of data about gains in knowledge and skills identified in the objectives.

Note: A copy of the post-assessment must be attached. If you used an assignment or activity as a summative-assessment, attach the directions and information provided to students. Use the Assessment Design Checklist that follows to evaluate your post-assessment.

11. Describe the role and method of student self-assessment.

12. Describe how you plan to monitor and record the progress of students toward unit learning objectives during instruction (formative assessment).

13. Explain or describe the assessment accommodations or adaptations you will use to meet the diverse needs of your students.

14. Describe how you will incorporate technology to develop, implement, and/or analyze your assessments for this unit.

Assessment Design Checklist

Assessors will rate the following elements of each pre- and post- assessment that is included in the teacher performance assessment. A careful review of each element is recommended.

	If paper-pencil tests were used as pre- and post-assessments do these tests adhere to the principles of good test construction?

	
	Yes
	No

	· Are the directions for students complete and clear?
	
	

	· Are all test items unambiguous?
	
	

	· Is the test appropriately organized? i.e., item types organized by section, easiest to most difficult (e.g., matching, multiple choice, fill-in-the-blank, essay)
	
	

	· Is the number of points to be awarded for each item specified?
	
	

	· Are the scoring rubrics/criteria complete and clear?
	
	

	· Are the test items aligned with unit objectives?
	
	

	If activities or assignments were used as pre- and post-assessments do these activities or assignments adhere to principles of good assessment?

	
	Yes
	No

	· Are the directions for students complete and clear?
	
	

	· Is there an explanation of how the assignment/activity will be evaluated (scored or graded)?
	
	

	· Is there an explanation of the conditions under which the activity/assignment is to be performed (independent/group)?
	
	

	· Is there a timeline for completion?
	
	

	· Are the scoring rubrics/criteria complete and clear?
	
	

	· Are the activities or assignments aligned with unit objectives?
	
	

	

Component III
 Instructional Unit Continued

	
Intern Name: __________________________________ Date: _______________ Cycle: _________

	Task H: The Assessment Plan

8. Pre-Assessment Plan
	Unit Objectives
	
Type of Assessment
	
Items/performances measuring attainment of unit objective

	1. Students will identify the relationship among geometric figures and fractional parts
2. Students will construct geometric designs based on fractional parts.
	Selected Response

Constructed Responses
	1. Questions 1; 5; 8; 9; Rubric CR 1

2. Questions 16; 18; 22; 30 Rubric CR 2

	
9. Summative Assessment Plan
	Unit Objectives
	Type of Assessment
	Items/performances measuring attainment of unit objective

	
	
	

	
10. Accommodations / Adaptations for Pre and Summative Assessments

	
11. Technology Integration for Pre and Summative Assessments

Designing Instructional Strategies and Activities
Directions for Completing Task I

Design a set of learning strategies and activities that you believe will best enable all students in your class to achieve your learning outcomes. As you create your instructional plan, keep in mind the Standard 2 indicators and associated performance levels.

3. Pre- Assessment Analysis
After administering the pre- assessment, and using the learning outcomes as well as any other information collected in your pre-assessment instrument, analyze initial student performance. Using tables, charts, or graphs, present the results of the pre-assessment in a format that allows you to find patterns of student performance as a whole and for groups of students who have diverse needs relative to each learning outcome. Describe the patterns you found. Briefly discuss the implications of the pre-assessment results for your design of instruction and how your awareness of achievement gaps within your student group will guide your instruction.

	Task I
Pre-Assessment Analysis

	Intern Name: __ Date: ___________________

	· Describe the patterns of student performance you found relative to each learning outcome. (Attach tables, graphs or charts of student performance that allowed you to identify the patterns of student performance noted.)
· Describe how you used the analysis of your pre-assessment data in your design of instruction.
· How did your awareness of achievement gap groups within your students influence your planning and instruction?

4. Unit Instructional Design
Using the Task I Unit Organizer template, outline all the lessons designed to facilitate student learning of the unit learning outcomes. Your lessons should include a variety of appropriate instructional strategies. For each lesson, identify the lesson objectives/learning targets addressed; describe the specific learner activity or strategy you plan to use along with adaptations to meet diverse student needs and how you plan to assess learner progress on each outcome. With your outline of lessons, identify with an asterisk (*) the lesson(s) you plan to video or have observed. Include one fully developed lesson plan (Task A) for the video lesson or three fully developed lesson plans for the lessons to be observed.

	Component III:
Instructional Unit Continued

	Task I: Designing Instructional Strategies and Activities

	Lesson #
	Unit Objective #
	Lesson Objective(s)/Learning Target
	 Formative
Assessment(s)
	Instructional Strategy/Activity

	
	
	
	Assessment description:

Differentiated Assessment Plan:
	Strategy/Activity:

Differentiated Strategies/Activities:

Media/technologies/resources:

	
	
	
	Assessment description:

Differentiated Assessment Plan
	Strategy/Activity:

Differentiated Strategies/Activities:

Media/technologies/resources:

	
	
	
	Assessment description:

Differentiated Assessment Plan
	Strategy/Activity:

Differentiated Strategies/Activities:

Media/technologies/resources:

	
	
	
	Assessment description:

Differentiated Assessment Plan
	Strategy/Activity:

Differentiated Strategies/Activities:

Media/technologies/resources:

	
	
	
	Assessment description:

Differentiated Assessment Plan
	Strategy/Activity:

Differentiated Strategies/Activities:

Media/technologies/resources:

	
	
	
	Assessment description:

Differentiated Assessment Plan
	Strategy/Activity:

Differentiated Strategies/Activities:

Media/technologies/resources:

	
	
	
	Assessment description:

Differentiated Assessment Plan
	Strategy/Activity:

Differentiated Strategies/Activities:

Media/technologies/resources:

	
	
	
	
	

	
	
	
	
	

	
Use of Technology for Instruction
Describe how you will use technology to enhance instruction and how students will use technology to enhance/facilitate their learning.

Task J-1
Organizing and Analyzing the Results
Reflecting on the Impact of Instruction
Directions for Completing Task J-1
After you have taught the instructional unit and administered the post-assessment, your next task is to organize and analyze the assessment results.

1. Organizing the Results

Using the Task J-1 template, Organizing and Analyzing the Results (Whole Class), record each student’s first name (only), his/her pre-assessment results, his/her post-assessment results, the amount of gain from pre- to post-assessment, and whether or not he/she met each objective based on the results of your post-assessment. In the “Comments” column, note any special conditions or extenuating circumstances to be considered. Remember, a student may demonstrate gain (e.g., pre-assessment score of 22, post-assessment score of 84 = gain of + 62 points) or regression (e.g., pre-assessment score of 48, post-assessment score of 40 = loss of 8 points).

	Name: Date:

	Task J-1
Organizing and Analyzing the Results (Whole Class)

	Students
	Pre
	Post
	Gain/
Loss
	Objectives
Mark each objective met with an X
	Comments

	
	
	
	
	1
	2
	3
	4
	5
	6
	7
	8
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	Summary: Question: Is the objective section of this table beneficial or confusing for the intern/committee? Is there a better way of capturing this data?

2. Analyzing the Results

Whole Class: Using the data from Task J-1, Organizing and Analyzing the Results (Whole Class), summarize what the data tell you about your students’ learning in this unit (e.g., the number of students who met criterion).

Diverse Learners: Completing the template Task J-1, Organizing and Analyzing the Results (Diverse Learners), compare the results for identified gap groups in your classroom. Summarize what the data tell you about these students’ learning in this unit (e.g., the number of students who met criterion).

	Name: Date: Gap Group:

	Task J-1
Organizing and Analyzing the Results (Diverse Learners)

	Students
	Pre
	Post
	Gain/
Loss
	Objectives
Mark each objective met with an X
	Comments

	
	
	
	
	1
	2
	3
	4
	5
	6
	7
	8
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	Summary: Question: Is the objective section of this table beneficial or confusing for the intern/committee? Is there a better way of capturing this data? Do we need more direction or examples of what is meant as “Gap Group?”

NOTE: While there is no requirement that pre and post-assessments are paper-pencil tests, you must have a way of determining gains in knowledge and skills. You will need to know precisely what behaviors or practices you are assessing when you use a project or activity as your means of pre- and post-assessment. See the following examples:
Example 1: Elementary teacher whose Instructional Unit was in writing
· In this lesson on punctuation, my objective regarding student writing was that the student would be able to produce an essay on demand that would contain no more than three errors in punctuation.
· As pre- and post-assessments, I gave students topics to write about and 25 minutes to produce their essays.
· When I analyzed the post-unit essays for punctuation errors, I found the following:

	Students
	Pre
	Post
	Gain/
Loss
	Objectives
Mark each objective met with an X
	Comments

	
	
	
	
	1
	2
	3
	4
	5
	6
	7
	8
	

	Joe
	11 errors
	5 errors
	+6
	
	
	
	
	
	
	
	
	Substantial gain, but did not meet the objectives. He was ill during part of the instruction.

	Cathy
	4 errors
	2 errors
	+2
	X
	
	
	
	
	
	
	
	

	Lyle
	7 errors
	3 errors
	+4
	X
	
	
	
	
	
	
	
	

	Mary
	9 errors
	10 errors
	-1
	
	
	
	
	
	
	
	
	New sibling.

Example 2: High school science teacher whose Instructional Unit focused on application of the scientific method in a laboratory setting
· In this lesson on the scientific method, my objective was that students would demonstrate understanding of the scientific method by applying all five steps in solving a problem I had given them in the physics laboratory. During the instruction (the unit), we discussed scientific method and applied it to cases described on paper. We also applied it in a demonstration experiment I conducted with student assistance in front of the class.
· My pre- and post-assessments were laboratory projects (experiments) which students conducted in teams of two. They then had to write up their work. I made observational notes while they conducted the lab work and scored the inclusion of all steps of the scientific method in their write-ups. The results were:

	Students
	Pre
	Post
	Gain/Loss
	Objectives
Mark each objective met with an X
	Comments

	
	
	
	
	1
	2
	3
	4
	5
	6
	7
	8
	

	Barb/Rachel

	4 steps in write-up
	All steps in write-up
	+1
	X
	
	
	
	
	
	
	
	

	Ann/Andy
	Write-up unclear
	4 steps in write-up
	+4
	
	
	
	
	
	
	
	
	Team dynamics need improvement.

	Mario/Darius
	3 steps in write-up
	All steps in write-up
	+2
	X
	
	
	
	
	
	
	
	

3. Reflecting on the Impact of Instruction

Based on your organization and analysis of the assessment data, use the Task J-1 template, Reflecting on the Impact of Instruction, to reflect on the impact of your instruction on your students. Typically, a majority of students (more than 50 percent) will meet the objectives that are established. However, it is unlikely that all students will meet all of the objectives all of the time. When students do not meet the objectives, you must reflect on the objectives themselves, the planned assessment(s), and the instruction that took place.

	Task J-1
Reflecting on the Impact of Instruction

	
Intern Name: _______________________________________ Date: ___________________

	
8. How many students met all of the lesson objectives/learning targets you established for this body of instruction? How many students did not meet all lesson objectives/learning targets? Describe the performance of the identified gap group(s) in your class. What factors contributed to their success/failure?

	
9. Did those students who were unsuccessful in meeting all lesson objectives/learning targets demonstrate substantial gains in knowledge and skills as defined in the lesson objectives/learning targets? Were there students who demonstrated very little gain or negative gain (regression) from pre-assessment to post-assessment? How would you explain the performance of these students?

	
10. Select the lesson objective/learning target on which your students were most successful based on your analysis of student learning. Provide two or more possible reasons for this success.

	
11. Select the lesson objective/learning target on which your students were least successful based on your analysis of student learning. Provide two or more possible reasons for this lack of success. Describe what instructional methods your would improve to enhance student performance as evidenced in samples of student work.

	
12. Since the conclusion of the instructional unit, what have you done to help students who did not met or master the objectives to improve their learning?

	
Based on information gained from your reflection of student performance, what professional development experiences and resources will assist your professional growth to meet the students’ needs?
13.

Directions for Completing Task J-2

Using the Task J-2 template, document the information provided and the methods used to communicate with students’, parents/caregivers, and colleagues regarding classroom expectation, student progress and way the can become more involved in learning.

	Task J-2
Communication and Follow-Up

	
Intern Name: _______________________________________ Date: _______________________

	
4. Other than end of grade period school reporting, describe several ways in which you introduced the unit and provided feedback throughout the instructional unit. What information did you provide to the groups listed below prior to instruction, during instruction and after instruction? How did you communicate that information?

	 Information Provided and Methods Used

	Group
	Prior to Instruction
	During Instruction
	After Instruction

	Students
	
	
	

	Parents/Caregivers
	
	
	

	Colleagues
	
	
	

	
5. Reflect on the information you communicated with students, parents/caregivers, and colleagues and the methods you used. To what extent did the methods used involve one-way communication that required no response or two-way communication that required or elicited responses and/or involvement?

	
6. How could you modify the information provided(is this confusing to the intern?) and the methods used to increase each group’s involvement in the learning process as you continue to improve your students’ learning?

