
Intern Information Sheet

Complete the template for this page and include it as the first page of your Teacher Performance Assessment.

Name: Shannon Smith Social Security Number: XXX-XX-2342
Date of Birth: 03/28/84
Current Teaching Assignment: Grade(s) 9th & 10th Subject(s) English
School District: Orange County Public Schools
School Name: Orange County High Schools
School Address: 123 Grove Rd.
School Telephone: 555-0989
Home Address: 8686 Sunshine Way

 Smallvillle, KY
School E-mail Address:
Shannon.smith@orange.kyschools.us

I verify that this Teacher Performance Assessment contains my authentic work, the authentic work of my students, and authentic feedback from colleagues, parents, and administrators.

 Signature Date

Collecting Evidence to Score the IPR for TASK B
OBSERVATION EVIDENCE TO SUPPORT SCORING OF STANDARD 1, 3, 4, (5, AND 6)

	Cycle 1

Standard 1: The writing workout session question was, "what are you doing for Thanksgiving?" which does not address the same objective as your lesson (organizational patterns). You might consider something like, "Why do you think it is important to recognize organizational patterns?" or "where do you need to use organizational patterns?" The whole lesson would have benefitted from being organized around the question "Why do we need to learn this?" I think the task of illustrating the events on a timeline lacked purpose, though the students were very ceative, they need more of a connection to your objective. You also need to explain why they were doing the listing activity. What was the purpose? At 1:30 (with only 12 minutes left in class), you started talking about the purposes of organizational patterns (persuade, entertain, and inform), and you said, "This is what I really want to talk to you about." If that is what you want to talk to them about, that's what you should have started with. Also, include some examples of each one - just defining them doesn't help the students understand why the difference is relevant.You projected the three different patterns of organization, and you went through the patterns very quickly . You need to explain to them (and me) why they are going to make a children's book – what did that task have to do with organizational patterns?.

Standard 3: Students came to pick up their folders at the beginning of class, and you had four students who lingered there to chat while you started giving the class directions. They stayed there and talked to each other the entire time you were talking. It appeared you allowed students to ignore you, then you end up explaining things over and over.

Your expectations for the writing workout are not very clear - you told them to copy the writing workout prompt and "if you finish writing about the question, you can write about something else." and "please use this time to write, not talk." If they can write about something else, what do they usually write about? How much do they have to write? You told them to "wait to ask questions til the end." Why? If it is a procedural question, it makes sense to answer it when it is confusing. So much time invested in transitions that have the students wandering around the room – getting their books for DEAR, getting notebooks out of a crate for the writing workshop, picking up colored pencils for the timeline, coming up to pick up their worksheets, returning their colored pencils, going to lunch, . . . for this class that is interrupted by lunch, I think I would try to work on using transition more effectively.

Standard 4: As the lesson progressed, it became more obvious that all of your hard work could be more streamlined and effective if everything is tied together by your objective, not just by the agenda. As it was, you had 7 different transitions in less than 45 minutes, and some of them could have connected, but they didn't. Purposeful work is better for keeping eveyone on task too. When you switched gears from DEAR to the writing workout, it took the three students on the left side of the room (Jenny, Keith and Ben) about 4 minutes to get caught up to you, which was almost half the time allotted to the task. When you have DEAR, could you consider dropping the Writing workout? During DEAR,you need to walk around the room instead of doing your administrative tasks, because you need to monitor who was reading. Does DEAR have to be 20 minutes? Could it be shortened to 15? It seems like they got antsy at some point and they were moving around the room and just flipping pages (the guys on the floor were just staring into space).

 After DEAR, you handed out the worksheet and asked them to read the directions. Five students asked questions: “Are we supposed to put all of our major life events in order?” “What do you mean by major life event?” “How far back should I go?” “Why do we have three different colors to work with? Does it matter which color we use?” and “What if I don’t know which pattern this event is?” When they started asking questions, you needed to stop and redirect the whole class, because there were so many questions. Have them explain to you what they think the directions are saying so you can understand what their difficulties are- and what might be better directions. When you have "opportunities" of confusion, use them to make the kids solve the problem. You told them to write down the four organizational patterns on the sheet, but there wasn't a place on the sheet for them to write that, and later you showed a slide with only three organizational patterns. You had the students volunteer to collect all of the materials before you switched to your last writing task, for which they only had five minutes, so you basically had to ditch the task. It would have helped them for you to show them your example of what you were looking for on the exit slips. Every time you asked them to do something, you kept on talking, when they probably needed to just work. Though you always want to plan enough to keep them busy, this lesson just had too much.

If more space is needed for evidence, additional pages are provided at the end of this document. Remember to obtain the appropriate signatures on additional pages.
Task A1

Teaching and Learning Context

Please complete the online template for each class for which you are being observed. You will use and update this information as you plan lessons all year, and this will be the first entry in your TPA documentation.

	Intern Name: ______________________
	Date: _______________
	Cycle: _____________

	# Students enrolled
33
	Grade level(s) in class
9th
	Ages in class (list all that apply)

13-15

	School and district factors

Public school information should include Comprehensive School Improvement Plan (CSIP), School Report Card (CATS/CTBS results), and relevant data about achievement gap groups. Non-public schools should include similar data.

Attached: Comprehensive School Improvement Plan School Assurance Review for previous School Year

Attached: School Report Card for the previous school year (most recent on OCPS website)

Attached: No Child Left Behind Adequate Yearly Progress Report – most current

(We left these out of the training packet to obscure the identity of the school, but be sure you have these!)

	Resources

Describe the resources (equipment, technology and supplies) available to you.

I have a computer with Microsoft Office 2007.

I have a projector in the ceiling along with a pull-down screen and a remote control.

I have a white board with dry erase markers.

I share a set of markers and colored pencils with the other three teachers on my freshman teaching team.

I have access to 8 ½ X 11 white paper from the copy room for students to use on pre-writing, drafting, etc.

I have a stapler and a hole puncher.

I have a telephone.

I have a desk and a chair for me as well as 35 desks and chairs for students.

I have four small bookshelves.

I have a supply cabinet in my room where I keep extra things that I provide for students, such as tissues, band-aids, construction paper, and tape.

	Assistance

Place a (beside the phrase that describes the types of help available to you.

___instructional assistant(s) ___parent volunteers ___peer (student) tutors

 ___resource teachers _X_ classroom teacher ___other (Please specify)
(I do not have another classroom teacher in the room with me, but I do have other classroom teachers who I collaborate with on teaching strategies, behavior management, and assessments and these teachers are helpful with all my classes.)

	Student Differences

Indicate the number of students in each category below and briefly describe the needs of students in the categories noted.
 _____ ESL _____ # with IEPs _____ # with 504 modifications

 _____ Title I 8 Gifted _____ Other

	Student Diversity

Please describe any language, cultural and/or achievement/developmental level differences that create instructional concerns in your class.

If needed, explain differences: While all of the students in this class speak English and were born in America, there are cultural differences at work. One of these students is Hispanic, and her first language is English, but she has made it clear to me in an after-school conference that she feels quite uncomfortable in this class because she believes that she does not fit in. She wanted to switch into my general class, where she thought she would fit in better. Because of her great academic ability, I convinced her to stay in this class, where there are a variety of achievement levels, but where students are working at higher levels than in my general classes. I have marked that there are 3 Achievement Levels, since a few students are below grade level, some are at grade level, and most are above grade level.

	Patterns of Achievement

Indicate the number of students for each pattern of achievement.

 3 Below grade level 14 At grade level 16 Above grade level
Note: I determined this using PAS reading scores from the beginning of the school year. Students who scored all proficient or distinguished are in the “above grade level” category. Students receiving at least one apprentice score were placed in the “at grade level category,” and students receiving at least one novice score were placed in the “below grade level category.

	Other classroom conditions

Describe other classroom conditions (if any) including student demographics that have implications for teaching and what might be observed in your classroom.

· I have a seating chart for this class, and students have stopped testing it, especially since I changed the arrangement to one that requires all students to face forward.

· There are two students in this class who I have been told are at-risk for dropping out of high school. They both rarely come to class. I have asked for administrative assistance with one of these students, and have not yet been given helpful hints regarding how I can get him and students like him to class. Parent phone calls home have yielded no response.

· I have made a behavioral contract with one student in this class, and that contract as well as data on how successful it has been, can be seen in Task D.

· This is an advanced class, so the work load is more intense than in my other classes – mostly in the form of outside reading/projects that allow students to learn at deeper levels than they would if they only did work for this class in the classroom for 90 minutes every other day.

· While many of these students are quite intelligent, only about ¼ of them are likely to volunteer to share that, so I am in need of learning class discussion techniques to bring some of the students out of their shell. In the meantime, I am able to see what they are capable of in their writing and their tests.

	Implications for instruction

Describe two or three ways that you will use the factors identified above in your planning and instruction.

The above factors influence planning instruction in 2 ways:

· I have had to learn how to plan to put more work on these students, as I have a tendency to plan very traditional lessons involving mostly direct instruction. Especially with this class, I put more work on the students.

· Because these students can handle a more intense reading schedule, I plan very far in advance, in order to budget time for novels, tests, and fit any projects I have scheduled around common exams that I have worked on in conjunction with another Freshman English teacher in order to complete Task F (Leadership).

· The above factors influence implementing instruction in 2 ways:

· Behavior management is hardly a problem in this class, so I can cover much more material in 90 minutes in this class than in my other classes, since this is my only advanced class. I need to move through things relatively quickly in order to keep their attention. This involves using more transitions in this class than in any of my other classes (because this is my only advanced class).

· If I have budgeted time incorrectly (which happens frequently) I can assign students to finish a lesson for homework in this class, because I know that they will do it. This allows students to extend their learning at home and allows me to spend more class-time on discussion and application.

	

Task A-2

Lesson Plan

	Intern Name: Shannon Smith Date: XXXXXXX Cycle: _________

of Students: 33 # of IEP Students: _____ # of GSSP Students 8 # of LEP Students: _______

Age/Grade Level: 9th Subject: Advanced English Major Content: Analyze characterization
Unit Title: Characterization
 Lesson Title: Characterization in your life

	Context

· Explain how this lesson relates to the unit of study or your broad goals for teaching about the topic.

· Students in this class have just finished reading Romeo and Juliet, so I want students to reflect upon this reading by focusing on characterization in a variety of capacities (relating characterization to Romeo and Juliet, other things they have read, non-print texts, and their own lives.

· Describe the students’ prior knowledge or the focus of the previous lesson.

· Students spent their last class period reading during what Orange County High School calls “Drop Everything and Read” as well as taking a pre-assessment on characterization in the form of an open response question. Students also signed up for class periods during which to present their 10-line memorization from Romeo and Juliet, based on a character of their choice.

· The core content covered in this unit has been chosen by me based on the 3rd reading skills set, designed by Orange County High School English teachers from last year. All Freshman and Sophomore English teachers are using this document to guide an organize instruction.

· Each student has signed up to recite ten lines of Romeo and Juliet for the class. During last class, students chose ten lines based on a character of their choice to present to the class, and six students are signed up to present today – students were responsible for this memorization outside of class.

· The core content covered in this unit has been chosen by me based on the 3rd reading skills set, designed by Orange County High School English teachers from last year. All Freshman and Sophomore English teachers are using this document to guide an organize instruction.

· The lesson from last class focused on introductory vocabulary that students could use on characterization. Students learned about direct characterization, indirect characterization, flat characters, round characters, dynamic characters, and static characters.

· Describe generally any critical student characteristics or attributes that will affect student learning (other than what you described in the Teaching and Learning Context).

· Last semester, I used what I called “writing workouts” with my students as bell-ringers, but I started this semester off with what I call “flashbacks” because of a Orange County High School requirement that my students do “multiple choice practice” every class period. The “flashback” is four multiple choice questions over material that we have covered at some point in the past in my class, and students will answer them within the first five minutes of class.

· This “flashback” time is what I use to take attendance and allow students to settle in and prepare for a 90 minute English class. I suspect that the process will soon run more smoothly, as the entire “flashback” concept is still relatively new to my classes.

· I always take care to review “flashback” answers immediately with students after they have placed their class folders with their completed “flashback” forms in the class folder crate on the table at the front of the room. This turns what could be purposeless testing practice into a mini-lesson every day.

· “Flashbacks” are worth four points per day. That is only one point per question.

· I understand that students are just settling in to the classroom as we begin “flashbacks,” but when I reviewed classroom procedures and expectations with my students on their first day back (January 4th) I told students that “flashbacks” were to be done independently, and that if students were cheating or distracting others during this time, I may take that student’s “flashback” form and give them a zero for that assignment. I have not yet had to do this in this class.

· Students in this class have just finished Shakespeare’s Romeo and Juliet, which has been a very long and very reading-intensive unit, and after spring break, I will be teaching a very short film unit based on the play, so I want to give students a chance to practice looking at films as texts, rather than simply as entertainment.

· As a first-year teacher who had Senior English in my student teaching assignment last year, I have just finished using Romeo and Juliet in class for the first time, and I am very excited about how well students have responded! This characterization unit will take us through to spring break, and then I will teach a very short film unit during which students will study Baz Luhrman’s Romeo + Juliet from 1996.

· This class is very eager to comply with instructions – I believe that this is part of why they have made it to the advanced class. However, they are not always all eager to participate in any type of class discussion; I believe that I need to continue to work on structuring literary discussion in order to push them to think more deeply about what they experience in class.

· From the start of the year, discipline in this class has never been a problem. I can be fairly “relaxed” with my classroom demeanor with this group, and I used to have a bit of an issue with getting students to stay in their assigned seats, but this has been remedied by a few changes in the seating chart – I re-arranged the desks and gave students “new neighbors.”

· As I mentioned above, that I no longer use “writing workout” as a bell-ringer, but this does not mean that I do not find “writing workout” to be valuable and purposeful. For that reason, today’s “writing workout” will take place in the middle of class and will be ten minutes of free-writing to reflect on the reading and discussion for today’s lesson.

· I have all of my students keep their “flashbacks” and their “writing workouts” in their class folders, which always stay in the classroom, and I find that allowing students to retrieve and return their own folders for flashbacks, as well as taking their writing workouts to their own folders allows for some mobility in the classroom, although it does sometimes add time to transitions. My Department Chair has suggested that I let students do this on their own in order to give them a chance to get up. I have no trouble with the added mobility in this class.

· Unfortunately, some of my students frequently come unprepared for class. For this reason, I have blank sheets of paper as well as golf pencils on my desk that students can take to use.

· This lesson involves watching a video in class. I am giving my students the responsibility of taking notes as they watch the film, and the promise of a class discussion after the video. Since this class is relatively self-motivated, I think this will be enough to motivate students to pay full attention to the film as they watch.

· I am still learning how to estimate time with the plans I create. With this in mind, I am designing this “Characterization Unit” with flexibility. I am prepared for this lesson to go over or under on time.

	Lesson Objective(s)
1.
Students will be able to make connections between characterization as a literary element and themselves, as well as between characterization and the real-world.

2.
Students will be able to make comparisons based on characterization across texts.

3.
Students will be able to analyze characterization through studying and memorizing the part of a character in Shakespeare’s Romeo and Juliet.

	Connections
Connect your goals and lesson objective(s) to appropriate Kentucky Core Content and/or Program of Studies. Use no more than two or three connections, and if not obvious, explain how each objective is related to the Program of Studies and/or Core Content.

EL-9-RRT-S-4

Students will read a wide range of texts, including texts by the same author, about the same subject or theme, from the same genre, and from different cultures and time periods, in order to respond and make connections (text-to-self, text-to-text, text-to-world)

RD-09-4.0.1

Students will analyze the content or make connections as it applies to students’ lives (text-to-self), real-world issues (text-to-world) or other texts (text-to-text).

EL-9-DCS-7

Students will make comparisons and synthesize information within and across texts (e.g., comparing themes, ideas, concept development, literary elements, events, genres)

RD-09-5.0.6

Students will analyze the ways in which similar themes or ideas are developed in more than one text.

EL-9-DCS-3

Students will evaluate what is read, based on the author’s purpose, message, word choice, sentence variety, content, tone, style or use of literary elements

RD-09-5.0.2

Students will analyze or evaluate the effectiveness of literary elements (e.g., theme, characterization, setting, point of view, conflict and resolution, plot, structure) within a passage.

	Assessment Plan

Using the tabular format below, describe how each lesson objective will be assessed formatively to determine student progress and modify instruction if needed. Describe any summative assessment to be used if it is a part of this lesson. Include copies of any assessment instruments and scoring criteria or rubrics if applicable to the lesson.

Objective/Assessment Plan Organizer

Objective Number

Type of Assessment

Description of Assessment

Depth of Knowledge Level

Adaptations and/or Accommodations

1. Students will be able to make connections between characterization as a literary element and themselves, as well as between characterization and the real-world.
Formative

Summative
Writing Workout

Exit Slip
DOK 3
Students are always given the opportunity to make their writing workout as analytical as they please – or to relate content to their own lives if they like
2. Students will be able to make comparisons based on characterization across texts.

Formative

Group Discussion

- small groups

- large group
DOK 2
volunteers to share answers in group discussion

3. Students will be able to analyze characterization through studying and memorizing the part of a character in Shakespeare’s Romeo and Juliet.

Formative
Creative Assessment
DOK 3
Extra-Credit opportunity

	Resources, media and technology

• Classroom folders for students (This is where they store their “flashback” forms and their writing workouts.

• golf pencils and scrap paper for students who are unprepared (These will be on my desk)

• “flashback” questions on PowerPoint presentation (slide 5 only)

• “flashback” form for each student in case they misplace theirs or need another

• “Elements of Literature” textbook (Holt, Third Course) in classroom for each student

• The Triplets of Belville to show on projector

• Characterization Power Point for instructions (slides 10-16 only)

• Characterization Creative Assessment (from last class – some students will perform today)

• Characterization Creative Assessment sign-up sheet (I will use this to keep track of who is supposed to perform and when.)
Holt: Elements of Literature, Third Course

Microsoft Word

Microsoft Power Point

	Procedures

Flashback (10 minutes)

1. I start every day with a “Flashback” this semester and students are used to the routine. As students walk into the room, I will greet them at the door, and gently remind them to pick up their classroom folders, and when the bell rings, they will start work on their flashback as I take attendance with leftover folders.

You guys have five minutes to complete the flashback on the projector. Please remember to do this independently and as soon as you are finished, please place your folder back in the crate.(5 minutes)

2. After students complete replacing their folders in the crate on my green table at the front of the room, they will take their seats for a short verbal review of the “flashback” question, which is about characterization vocabulary that was covered in class on Thursday.

Raise your hand if you think you know the answer to number one... (5 minutes)

Announcements/Agenda (5 minutes)

1. This is when I tell students what the class will be like, and I update them on any school-wide activities of which they need to be aware. Today, I will inform students that they will be using their class time today to perform their chosen memorization passages for their creative assessment, and that they will be using their characterization vocabulary in groups. I will also announce that their final test for characterization as well as for Romeo and Juliet will be on Friday, and include an open response question very much like the pre-assessment that they completed on Thursday. (5 minutes)

Creative Assessment (10 minutes)

1. There are six students who were brave enough to sign up to recite today. They will announce their character and their Act, Scene, and .Lines to the class before beginning. For many of these students, this is their first time reciting something they memorized before an audience. I have encouraged students to avoid reading mechanically and to pay attention to punctuation. The rubric for this summative assessment is in the handout that I gave students last class.

Video Clip with Discussion (15 minutes)

1. Students will watch a clip from the beginning of The Triplets of Bellville, a silent film in which indirect characterization is utilized to introduce the audience to the three main characters. (10 minutes)

In this clip, you will be introduced to three characters, and I want you to write down everything that you learn about them in your notes so that we can discuss this after the clip. I hope you enjoy it, but try to look at this as a chance to learn about characterization instead of a time to just check out a movie in class.

2. We will have an all-class discussion based on what students have viewed in the video. I want to lead students toward using the vocabulary they learned last class (specifically to lead them toward recognizing indirect characterization). I will ask students to take turns talking by raising their hands. I usually get about 50% of the class involved in class discussion, and as long as students who are not verbally participating are remaining aware, alert, and taking notes, I do not penalize them. (5 minutes)

Writing Workout (15 minutes)

1. I have been calling our free-writing time “Writing Workout” all semester. My students know the directions: They are to write non-stop according to the prompt given. This is a 10-point assignment that students usually do once a week. I used to assign “Writing Workouts” daily, but I have seen improved quality in these assignments since I lessened the frequency. I will have my students respond to the prompt on the power point regarding characters that they find particularly memorable, and I will encourage them to consider as many aspects of each character they choose to write about as possible. I will also encourage students to continue writing during the entire 10 minutes. I sometimes use this time to meet with students who have been absent to catch them up on daily work assignments. Today, I plan on using this time to get with students who missed sign-ups for their creative assessments and make sure they get signed up. (15 minutes)
Writing Workout on Power Point reads:

1. Write down the names of 2 characters you’ve encountered in books you’ve read.

2. Jot down a list of reasons why you designated these characters as “favorites.”

3. Make a list of what you remember about how the author(s) developed these characters.

Consider….

 Physical characteristics

 Interaction with other characters

 Interaction with his/her environment

 Internal thoughts and/or philosophical outlook

 Revelations about his/her past

 Dialect or way of speaking

Small Group Discussion (10 minutes)

1. Based on groups that I have already chosen, students will break up into groups of 3 or 4 and discuss their answers to the writing workout prompt. I will voice my expectations that students spend their group time discussing the characters they chose, and what they wrote about them. They will also be expected to take turns discussing this in their groups, as well as practice using their characterization vocabulary to describe and analyze the characters they chose. Students will have one minute to move into their groups, and one minute to move back when they are finished with their discussion. I will move around the room and prompt discussion in groups that look like they need assistance.

I will also move around and listen in on good conversation! This is a chance for me to evaluate understanding briefly as I listen to students discuss how their favorite characters are developed. (10 minutes)

As students share with their groups, the directions on the Power Point will read…

 When you are sitting with your group, share with each other the characters you chose.

 Why did you choose these characters?

 What are some details that make them come to life?

Sharing Activity (5 minutes)

1. I will give students a very short writing assignment via the Power Point for the purpose of applying the element of characterization to someone they know: (5 minutes)

 Choose a family member or friend you find particularly interesting or entertaining.

 In 30 seconds, write down as many words as you can that describe that person- be as SPECIFIC and DESCRIPTIVE as possible!

 Share with your neighbor.

Reading and Exit Slip (20 minutes)

1. According to instructions that students will read on the Power Point, students will read two pages from their textbook based on analyzing characterization in order to synthesize what they have written and discussed in class today. (pg. 96-97) (10 minutes)

2. Students will finish reading silently, and then, at their own pace, they will complete an exit slip based on the instructions on the power point: Write a 5 sentence paragraph explaining what you learned today regarding an author’s techniques in creating a character. (5 minutes)

3. After students turn their exit slips in to the chair at the front of the room, per the instructions on the Power Point, they will be seated, and we will spend the last five minutes reviewing answers to their exit slips verbally. (5)

Exhibit for Task A-2

Flashback #5 (3/24/08 – 3/25/08)‏
What term does each phrase define?

1. Portrayal or description

A. characterization

B. dynamic

C. round

D. flat

2. A person in a poem, story, or play

A. static

B. dynamic

C. round

D. character

3. Author describes a character by directly telling readers what the character is like

A. flat character

B. round character

C. direct characterization

D. indirect characterization

4. Author leaves readers to use their own judgment to decide what a character is like

A. direct characterization

B. indirect characterization

C. static character

D. dynamic character
Exhibit for Task A-2

Name: ________________________

Characterization: Understanding a Character’s Motivation
Romeo and Juliet Characterization Creative Assessment
(50 points)
For a final assessment of our unit on characterization, you will prepare, memorize, and perform a monologue, soliloquy, or dialogue from any section of the play. Your performance is to contain at least ten lines (not sentences) from the part of one character (in other words, if you choose to do a partner scene you each must have at least 10 lines). You may work in pairs (2) if you choose, but NOT in groups (3 or more). First, you must choose and approve your monologue with me, and then you will perform it for the class on _________________________________. See the rubric below to ensure your performance is successful!

Character’s name: ________________________

Act/Scene (line #’s): _________________________

All chosen material is confidently memorized

1
2
3
4
5
6
7
8
9
10

Lines are delivered with audible annunciation and clarity

1
2
3
4
5
6
7
8
9
10

The speaker emphasizes important phrases and punctuates each sentence correctly

1
2
3
4
5
6
7
8
9
10

The speaker uses a variety of non-verbal communication tools to communicate with and engage the audience

1
2
3
4
5
6
7
8
9
10

The speaker clearly understands the subtext of the lines and the character’s motives

1
2
3
4
5
6
7
8
9
10

Extra Credit:

Line 11:
1
2
3
4
5

Line 12:
1
2
3
4
5

Line 13:
1
2
3
4
5

Line 14:
1
2
3
4
5

FINAL GRADE: ________ / 50 points

Core Content:
RD-09-5.0.2 Students will analyze and evaluate the effectiveness of literary elements (e.g., theme, characterization, setting, point of view, conflict and resolution, plot, structure) within a passage.
RD-09-3.0.6 Analyze the relationship between a speaker or character’s motivation and behavior in a passage, as revealed by the dilemmas.

Kentucky Program of Studies:
ELA-EI-SLO-1: Students make sense of a variety of messages by observing and listening; and apply techniques for effective speaking to communicate ideas and information for a variety of authentic purposes, situations, and audiences…
(SLO- 1.3, 1.4, 1.12) Students will apply appropriate verbal and nonverbal elements (e.g., gestures, facial expressions, tone volume, rate) to enhance delivery.

Exhibit for Task A-2

Exit Slip Rubric

Mastery of Criteria -This is what I use when I look at exit slips to help me plan for re-teaching and future lessons.
	Exceeding Criteria
	-Students fully answer ALL of the prompt and demonstrate a clear connection between the Criteria (or main idea) for the day and what we read/viewed/heard/discussed in class.

-Students must be able to do this using sophisticated vocabulary and/or demonstrating an extended understanding.

	Meeting Criteria
	-Students fully answer ALL aspects of the prompt, and demonstrate a clear and thoughtful connection between the Criteria (or main idea) for the day and what we read/viewed/heard/discussed in class.

	Approaching Criteria
	· Students demonstrate an understanding of the Criteria itself OR of what we read/viewed/heard/discussed in class. The connection between the two is either incorrect, fuzzy, or absent from the exit slip.

· Students may also answer some questions correctly, but demonstrate they have missed one concept with an incorrect answer.

	Far below Criteria
	- Students fail to demonstrate an understanding of the Criteria as well as what we read/viewed/heard/discussed in class.

Exhibit for Task A-2

Romeo and Juliet Characterization Creative Assessment: Sign-up Sheet

Monday,
	Actor #1
	Actor #2 (optional)
	Act.Scene.Line (begin)
	Act.Scene.Line (end)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Task C

Lesson Analysis and Reflection

	Intern Name: Shannon Smith Date: 04/01/2XXX Cycle: 3

	Analyze and evaluate your lesson within two days of post observation conference.

	1. Explain how you determined the levels of student performance on your objective(s). Attach rubrics or

 criteria used in this determination.

I determined the levels of student performance on my objective by dividing the exit slips that I received into four categories: far below standard, approaching standard, meeting standard, and exceeding standard. These four categories are informed by the attached rubric.

	2. Sort the students’ performances into three categories and determine what number of students met the

 criteria in each category:

· Below criteria 12 # of students

· Meeting criteria 10 # of students

· Exceeding criteria 11 # of students

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

· Below criteria These students seemed to rush though their answers, yet they do not appear to be using all of the allotted time for the task. I think they are writing anything down quickly, just to get done and talk. One student wrote “lifelike characters are the best kind” and “authors make up characters in their heads,” which was a fairly typical response for this category of students. They get the general idea, but they are not making connections between characterization as a literary element and themselves, as well as between characterization and the real world. They lack rich description.
· Meeting criteria These students demonstrated an understanding of both characterization in relation to themselves and to the world of a writer. I have very high expectations for my students in their exit slips, and these students met those expectations fully. Many wrote full paragraphs relating our activities in class today to what they know about literary elements from our previous unit. I was impressed with the way they drew on prior knowledge. One student wrote, “Characterization is a literary element that authors use to portray someone in a story. Today I learned that direct and indirect characterization can both be used by authors, but I like indirect.” He did not demonstrate that he had gleaned anything from the video clip, but he did bring up his group’s discussion. Some of the information these students included was slightly irrelevant. For example, one student mentioned what kinds of characters his group members liked, which leads me to believe that he was trying to fill up his paragraph, another typical response in this achievement group.
· Exceeding criteria These students were able to articulate that they learned about how authors bring life to characters in a full paragraph that exceeded the length and level of analysis that the exit slip required. Their language is quite sophisticated. Some of them even used quotes from Romeo and Juliet (part of their memorized passages) in order to explain how authors can describe characters by the way the characters are motivated. These students demonstrated analytical skills, an understanding of the standard, and that they paid attention during class.

	4. Reflect on the following:

· What does the analysis of your students’ performances tell you about the effectiveness of your

 instruction in meeting your students’ needs?
 This analysis tells me that I am using successful strategies to reach my students, but my largest group of concern is the 37% of my students who are in the “below criteria” group. At the start of the year, I tended to hand-hold in this class more than I do now (though I still am talking too much!), and I think that many of the students who are not demonstrating mastery of the standard are waiting for me to hold their hands or walk them through what is really a relatively elementary exit slip question. I think that the strategy of allowing students to make discoveries with group work will be more successful if I am consistent with it and continue to use it more.
· Describe any patterns or trends in your students’ performances. How could these patterns or

 trends be used in planning and instruction?
This analysis tells me that my students learn through both print and non-print text, as well as through group discussion. After just finishing a unit on a non-print text, the students found it refreshing to view a film in class, and they greatly impressed me with their discussion and analysis of the film. I am pleased with their ability to take on responsibility for their own learning by their total participation in group discussion. This class is full of students who want and need to take responsibility for their own learning. I have found, over the course of the year, that with structure and routines, I am able to challenge and push my students to take on the work of teaching each other and themselves. This is a more authentic and meaningful way of learning than the “sit and get” approach that I sometimes allowed them to use at the beginning of the school year.
· What knowledge, skills, and/or resources could help you increase your instructional effectiveness?

The trend that over half of my class is meeting the standard tells me that my next step can be to add more specific questions to exit slips. Perhaps, instead of leaving the question so open, I should make the exit slip more like one of the discussion questions. I also noticed that I slightly over-planned my time again. This trend in my teaching (constantly over-planning) will get better with time, but in this case, my students might benefit from fewer transitions. I am excited at how well my students were engaged from bell to bell, but I would like to chunk things and require participation from every student every step of the way. I can do this by inserting assessments and removing activities. For example, of the 31% of my students who are only approaching the standard (just a step or two away from meeting it), many are sitting silently (albeit respectfully) during all-class discussion. I can use a discussion rubric and extend class discussion in order to require these students to participate in discussion. This will allow them to discover whether or not they understand the content before it is time for an exit slip. Another way that I can add assessment might be to use a graphic organizer for students to turn in as they watch the film that I showed in class today. Almost all students did take their own notes in order to keep track of the grandmother, grandson, and dog in The Triplets of Belville, but I would like to budget more time into the lesson for them to take organized notes after the film clip is over with a graphic organizer. I have excellent resources for note-taking aides like this!

My entire K-TIP committee might assist me in creating more specific exit slips. They have all made it very clear that they strongly desire to help me in any way that they can. I can also look to a book called Tools for Thought by Jim Burke that is in my classroom cabinet and full of excellent graphic organizers that aid students in note-taking.

	5. For each category of students, how will you differentiate or adapt to move them forward?

· Below criteria

Since the students in this category did not put forth the effort or attempt to fully answer the exit slip prompt during the time allotted, differentiating instruction may mean that I need to talk with them about their intentions in this class for the rest of the semester. Some of them barely passed the class last semester, and they are going to need to improve their performance at this point in order to experience success this semester. I will be calling parents of all students who are currently failing or have a D in the class, especially since progress report cards will be issued at the end of this week. These students will also benefit from re-teaching. As there are only 38 days left in the school year, I am focusing my energy as a teacher toward reviewing all concepts that my students have learned so far this year. I will only get to see each class about 20 more times, and before my students take their final exam (which will be comprehensive over all of the core content they have been responsible for this year), I plan on passing back PAS results from two weeks ago to show students what skills they lack, and make them aware of what skills they will need to focus on for the rest of the year and the final exam. There are actually more students in this category than there are in the meeting criteria category, which tells me that I do not need to only focus on this student or even just a few others. I will be re-teaching and reviewing literary elements for my entire class. I have actually decided to tailor the questions on the final exam for each section that I teach. I want to use the rest of the school year to really focus on what each student still needs to know. Based on what I see in these exit slips, I may choose to review and re-teach literary elements and make them a sizeable portion of the final exam. However, that will depend on the summative assessment for this unit.

· Meeting criteria

These students have demonstrated that the challenges of this classroom are very appropriate for them. They experience success in most of their assessments, yet continuously show room for improvement in new areas. In order to push them toward exceeding the criteria, I may need to assign group work with students who are doing the same. Normally, in this class, I choose who students should work with based on who they will be the least distracted with. While this is important, I am going to help and challenge students by grouping them with other students who are in the “exceeding criteria” category for the next few group work assignments that I assign. Watching analysis modeled will give them a chance to learn how to use their own analytical skills at a deep and meaningful level.

· Exceeding criteria

I will differentiate instruction to move these students forward by continuing to give opportunities to deepen and demonstrate understanding. For example, when I give assignments like the formative “Creative Assessment on Characterization” (which requires students to memorize a 10-line passage of their choice and present it to the class), I give a rubric that allows for varying levels of analysis and understanding and pushes students to work beyond the standards. I also left room for students who wanted to take the assignment farther to memorize extra lines, and some students chose to add to their assignment by bringing props, playing to the crowd, and taking risky steps in their own, personal interpretation of the character of their choice. Next week, I will be conducting a writing workshop in my classroom, which will require students to evaluate each other’s work. I am planning on pairing these students with struggling writers, since their writing is already stellar. I know that they will gain understanding about their own thought-processes while they help other students learn how to improve their writing.

	6. Describe how you have reported or plan to communicate learning results to students and parents.

 I have reported learning results to students by handing back exit slips and going over them verbally with students. I have given all students full credit (5 points) for completing their exit slips, but I have also labeled each exit slip with a 1, 2, 3, or 4. When I hand these exit slips back, I will also put the exit slip rubric on the projector so that students can locate themselves on the scale of 1 to 4. This will ensure that each student knows what he/she understands. Most of them will be encouraged to see that they are meeting the standard and ready to move on to more difficult tasks!

	Designing the Instructional Unit

	Intern Name: Shannon Smith Date: 4/01/2XXX Cycle: 3

	1. Unit Title and Estimated Time for Completion: Characterization – Two weeks

	2. Learning Context and Implications:

Implications for Teaching this Unit

1.
While all of my classes are ‘English I’ (freshman only), this class (Block A1) is my only ‘Advanced” section. This means that while I will be teaching my ‘General’ students about characterization, it is my responsibility to make the unit highly rigorous and engaging for my advanced students so that I neither bore them nor fail to challenge them.

2.
These students are used to having outside reading assignments as well as outside projects going on in addition to in-class activities. This unit is a good opportunity for me to continue to make connections between their writing and memorization activities that they have been and will be assigned as homework as we finish our study of Romeo and Juliet and focus specifically on characterization.

3.
I rarely have behavioral problems in this class, but I do have two students who rarely attend class, so when they do show up, I often need to spend a little bit of extra time with them so that they understand where they are within our unit. I also have one student (Malik) who is being weaned off of a behavioral contract, which, as shown in Task D, was very successful behaviorally, but not academically.

Rationale for Teaching this Unit

While reading through William Shakespeare’s The Tragedy of Romeo and Juliet and discussing literary elements and devices therein, I covered characterization in a fairly basic way, because my goal was to introduce students to a variety of literary terms (i.e., theme, characterization, setting, conflict, resolution, etc.). Now, as I have short units on poetry and film planned in the near future, I want to give these students the vocabulary and critical thinking practice they need to analyze characters and an to evaluate and author’s characterization with confidence. If I give students the tools for in-depth character analysis now, I will be able to gradually place more responsibility on them with the last two novels that we use this year as well (To Kill a Mockingbrid by Harper Lee and I Know Why the Caged Bird Sings by Maya Angelou). A big growth area for me as a first year teacher is learning how to put more work on the students. I tend to allow students to “sit and get” and this is the opposite of what they need. With this unit, I will be introducing students to concepts at first and then pushing them toward application: analysis and evaluation in groups and on their own daily.

Available Technology

-
 I have a computer with Microsoft Office 2007.

-
I have a projector in the ceiling along with a pull-down screen and a remote control.

-
I have a white board with dry erase markers.

-
I have a telephone.

-
The school has a library lab and a computer lab, but these are currently booked for PAS testing daily. (The PAS test is a test that students are required to take on a computer for Math three times a year and for English three times a year. This test is supposed to predict how well students will do on CATS as well as provide teachers with very specific feedback regarding how prepared each student is for CATS, and what skills the teacher should focus on with each individual student to better prepare them for CATS.)

	3. Key Concepts/Big Issues/Essential Question Focus:

Big Ideas – from the Big Ideas in Kentucky’s Combined Curriculum Document

Big Idea: Developing an Initial Understanding (Reading)

Developing an initial understanding of text requires readers to consider the text as a whole or in a broader perspective. Texts (including multicultural texts) encompass literary and informational texts (expository, persuasive, and procedural texts and documents). Strategies for gaining a broad or literal understanding of print texts can also be applied to non-print texts (e.g., digital, environmental).

Big Idea: Interpreting Text (Reading)

Interpreting text requires readers to extend their initial impressions of the text to develop a more complete understanding of what is read. This involves linking information across parts of a text, as well as focusing on specific information. Texts (including multicultural texts) encompass literary and informational texts (expository, persuasive, and procedural texts and documents). Strategies for interpreting print texts can also be applied to non-print texts (e.g., digital, environmental).

Big Idea: Reflecting and Responding to Text (Reading)

Reflecting and responding to text requires readers to connect knowledge from the text with their own background knowledge and experience. The focus is on how the text relates to personal knowledge.

Essential Questions

What reveals character motivation?

How does characterization connect to my own life and to the real-world?

What is characterization?

What types of characters are in multiple texts and why?

How can characterization effectively be analyzed?

	4. Statement of Objectives for the Unit:

1. Students will be able to analyze the relationship between a character’s motivation and behavior in a passage, as revealed by the dilemmas in that passage.

2. Students will be able to make connections between characterization as a literary element and themselves, as well as between characterization and the real-world.

3. Students will be able to analyze and evaluate an author’s characterization.

4. Students will be able to apply analyzing an author’s choices in characterization to answering verbal and open response questions about characterization.

	5. Kentucky Core Content and Program of Studies to be Addressed:
EL-9-IT-S-5

Students will demonstrate understanding of literary elements and literary passages/texts:

b) analyze the relationship between a character’s motivation and behavior, as revealed by the dilemmas

RD-09-3.0.6

Students will analyze the relationship between a speaker’s or character’s motivation and behavior in a passage, as revealed by the dilemmas.

EL-9-RRT-S-4

Students will read a wide range of texts, including texts by the same author, about the same subject or theme, from the same genre, and from different cultures and time periods, in order to respond and make connections (text-to-self, text-to-text, text-to-world)

RD-09-4.0.1

Students will analyze the content or make connections as it applies to students’ lives (text-to-self), real-world issues (text-to-world) or other texts (text-to-text).

EL-9-DCS-3

Students will evaluate what is read, based on the author’s purpose, message, word choice, sentence variety, content, tone, style or use of literary elements

RD-09-5.0.2

Students will analyze or evaluate the effectiveness of literary elements (e.g., theme, characterization, setting, point of view, conflict and resolution, plot, structure) within a passage

EL-9-DIU-S-7

Students will demonstrate understanding of informational passages/texts:

c) use information from texts to accomplish a specific task or answer questions.

RD-09-2.0.3

Students will apply the information contained in a passage to accomplish a task/procedure or to answer questions about a passage.

	6. Levels and Categories of Student Performance Expected:

 I expect that all of my students will be able to score a proficient on an open response question regarding characterization based on a rubric that goes along with the specific open response question by the end of this unit. This means that their analytical and communication skills will both improve, and that they will be capable of understanding and appropriately using some new vocabulary terms.

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

 Communication with Students

- I will communicate with students before this instructional unit by verbally letting them know that once we finish reading Act V of The Tragedy of Romeo and Juliet, we will be conducting a two week unit based on characterization as an important literary element.

- During the instructional unit, I plan to provide feedback through prompt grading of assignments. When students complete any type of assessment (formative or summative) I will inform them of their grades within the next two class periods.

- After the instructional unit, I will give students their summative assessments back along with their pre-assessments, so that students can self-evaluate and see why they progressed or not.

Communication with Parents/Caregivers

-I will communicate with caregivers before this instructional unit by letting parents know that their students will be video-taped and requiring a letter signed back in my classroom showing that parents understand this.

-I will communicate with caregivers during this instructional unit through telephone, e-mail, and personal interactions. I always keep a log of all of my caregiver communication regarding instruction, behavior, and anything caregivers need to discuss. This log is updated daily.

-I plan to provide information to caregivers after the post-assessment by requiring that parents sign the post-assessment, as well as acknowledge their students’ overall grade in the class.

Communication with Colleagues

-I will communicate with colleagues prior to instruction through frequent collaborative planning that began at the beginning of the school year and will continue to take place long after this unit is over.

-I will communicate with colleagues during instruction by continuing to plan collaboratively, bringing problem areas that crop up in my pre-assessment to the other English teachers in Orange County High School’s Freshman Academy

-I will communicate learning results with my colleagues after instruction by discussing the success of my unit and my video-taped lesson within that unit with my K-TIP Committee.

	Task H
 The Assessment Plan

	Intern Name: Shannon Smith Date: 04/01/2XXX Cycle: 3

	1. Pre-Assessment Plan

Objectives Addressed
DOK Level
Description of Pre-Assessment
Open Response Question

DOK 3

1. Students will be able to analyze the relationship between a character’s motivation and behavior in a passage, as revealed by the dilemmas in that passage.

2. Students will be able to make connections between characterization as a literary element and themselves, as well as between characterization and the real-world.

3. Students will be able to analyze and evaluate an author’s characterization.

4. Students will be able to apply analyzing an author’s choices in characterization to answering verbal and open response questions about characterization.

	2. Formative Assessment Plan

Objectives Addressed
DOK Level
Description of Formative Assessments

3. Students will be able to analyze and evaluate an author’s characterization.

DOK 2

Characterization Vocabulary Quiz

NOTE: Because it was more important for students to have class time to look up and begin practicing their creative assessment (memorization), this was removed from the unit.
2. Students will be able to make connections between characterization as a literary element and themselves, as well as between characterization and the real-world.

DOK 3

Writing Workout on Characterization

1. Write down the names of 2 characters you’ve encountered in books you’ve read.

2. Jot down a list of reasons why you designated these characters as “favorites.”

3. Make a list of what you remember about how the author(s) developed these characters.
1. Students will be able to analyze the relationship between a character’s motivation and behavior in a passage, as revealed by the dilemmas in that passage.

3. Students will be able to analyze and evaluate an author’s characterization.
DOK 3

Creative Assessment (memorization)

2. Students will be able to make connections between characterization as a literary element and themselves, as well as between characterization and the real-world.
DOK 3

Exit Slip

· On your own, complete questions 6 and 7 on page 36 of your textbook.

2. Students will be able to make connections between characterization as a literary element and themselves, as well as between characterization and the real-world.

4. Students will be able to apply analyzing an author’s choices in characterization to answering verbal and open response questions about characterization.
DOK 2

Group Discussion

- small groups

- large group

1. Students will be able to analyze the relationship between a character’s motivation and behavior in a passage, as revealed by the dilemmas in that passage.
DOK 3

Reading Questions for “The Most Dangerous Game” by Richard Connell (in “characterization” Power Point)

	3. Post-Assessment Plan

Objectives Addressed
DOK Level
Description of Post-Assessments

1. Students will be able to analyze the relationship between a character’s motivation and behavior in a passage, as revealed by the dilemmas in that passage.

2. Students will be able to make connections between characterization as a literary element and themselves, as well as between characterization and the real-world.

3. Students will be able to analyze and evaluate an author’s characterization.

4. Students will be able to apply analyzing an author’s choices in characterization to answering verbal and open response questions about characterization.
DOK 3
Open Response Question

NOTE: This is at the end of a comprehensive test that students will take over Romeo and Juliet.

	4. Role of Student Self-Assessment in this Unit
Student self-assessment within this unit on characterization is taking place in a comparison of pre-assessments and post-assessments for students based on their own individual performances as well as the performance of the class as a whole. Students will see a class break-down on the board that displays the pre-assessment open response scores as well as the post-assessment open response scores. Of course, students will not have their own names on the board, but I do want students to see the trends of the class, and for them to notice what helped them improve (both as a class and as individual learners). During their first class back from spring break, students will be handed their pre-assessment (which they have already seen) and their post-assessment (which they have not yet seen), and they will complete an individual reflection assignment. This series of short-answer questions will serve both as a chance for students to assess their own progress and a chance for them to reflect upon what activities in the unit were the most and least effective in their learning. This type of self-assessment is added to the self-assessment that students complete every time they answer an open response question in my class. Students are given an open response question along with a rubric and I say, “When you think you have completed your open response question, look at the rubric to see what category you fall under. Are you a 1, 2, 3, or 4? If you are not a 4, you are probably not finished!”

	5. Plan to monitor student progress

 I plan to monitor student progress through frequent formative assessment. This is evidenced in the above assessment plan. Every formative assessment (even those that are participation points only) are entered into the online grade-book (Infinite Campus) before students come back to see me again. This allows me to see student averages change daily. This also allows students to see their work from the previous class every time they see me. I discuss formative assessments verbally with the class and I make written comments/evaluations on any writing assignments that students give me. The consistent and prompt grading that I do also gives each assessment, no matter how small, weight with my students, because they know from experience that they will be held accountable for what they do in the classroom. With frequent formative assessments, both I and my students are given multiple opportunities to identify objectives that students are struggling with and focus on them before the post-assessment.

	6. Assessment Accommodations or Adaptations
There are eight students who are technically “gifted” in this particular class, and the area(s) in which their giftedness has been identified varies greatly. For this reason, the modifications (as well as whether or not modifications are necessary in my classroom) varies! Though I have considered it, I do not require more and/or different work of my gifted students. My observation and analysis of student work has shown me that my eight gifted students are not necessarily the eight most capable readers in the class. For this reason, especially since this class is advanced, I try to make adaptations open to all students!

Creative Assessment – Students are given the choice to add lines to their memorization in order to earn extra credit points.

Writing Workout – Students are all given 10 minutes in which to write constantly about the given content. This type of assessment is formative. Students who are gifted in reading/writing are often able to use this time for more in-depth analysis than other students.

NOTE: I have no IEP students in this class, but I do have a student on a behavioral contract in order to improve his academic performance in my class as well as his other classes. For more information on his classroom requirements and accommodations, see information for Malik in Task D.

	7. Plan to Incorporate Technology within Assessment

 Almost all of the formative assessments for this unit require that students read questions from Power Point and answer them verbally and/or on paper. Other than this type of activity, technology was not required for the assessments planned. There are, however, ways that I could incorporate technology within this unit in the future. I would like to introduce the unit with a characterization “web quest” based on characters that students already know from Romeo and Juliet. This could give students the background they need to begin thinking about the motivation of their favorite characters. I would also like to book the library lab or computer lab for one class period (or even half of one class period) in order to give students a chance to type up a written description/explanation of their motivation as they act out their character’s lines for the class. I did give students some suggestions regarding how they could start to practice their memorization, and some students did choose to record themselves speaking their lines. This type of technology utilization, however, took place outside of the classroom.

	Task I

Pre-Assessment Analysis

	Intern Name: Shannon Smith Date: April 1, 2XXX

	· 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?

 After administering the pre-instructional assessment and collecting information based on learning outcomes, I have used two charts (attached) in order to display initial student performance. One chart is based on the entire class, while the other chart is based on only the students in my class who have been identified as “gifted” (according to a list I received from the school counselors). These two charts allow me to look for patterns of student performance as a whole and for my gifted group of students, who may have different learning needs. As I expected, the majority of my students in both different groups are scoring either apprentice (2) or proficient (3). I find it interesting (yet not thoroughly surprising) to see that half of my gifted students are scoring in the apprentice (2) category. This confirms my suspicion that I have varying capabilities in this group of students just like I do in the entire class. I am going to make accommodations that allow for extensions and in-depth analysis available for every student. Obviously, I want to have all of my students in the 4 category. However, looking at the fact that my students are not all in the same place, my goal for the class in this unit is to bring everyone in class to either a 3 or a 4 on an open response question that focuses on characterization and covers my four learning objectives for the unit:

1. Students will be able to analyze the relationship between a character’s motivation and behavior in a passage, as revealed by the dilemmas in that passage.

2. Students will be able to make connections between characterization as a literary element and themselves, as well as between characterization and the real-world.

3. Students will be able to analyze and evaluate an author’s characterization.

4. Students will be able to apply analyzing an author’s choices in characterization to answering verbal and open response questions about characterization.

Pre-instruction Assessment Analysis (all class)

	Student (all students who have pre and post assessment data are included)
	Open Response Characterization Pre-Assessment Score
	Comments

	Joy
	3
	

	Stephen
	2
	

	Shane
	3
	This is the first time she has gotten a 3 in this class! She has recently applied herself greatly to improving her grade.

	Damian
	2
	

	Gavin
	2
	

	Courtney
	3
	

	Destiny
	2
	Her grandmother just passed away, and she has been falling behind.

	Chance
	2
	She completed this in 20 minutes after school because she missed the day we actually took the assessment in class.

	TJ
	2
	

	Tim
	3
	

	Christian
	3
	

	Joseph
	3
	

	Paula
	2
	

	Ricky
	2
	

	Malik
	1
	He is on a behavioral contract, and he is no longer distracting other students, but he finished this assignment in 15 minutes.

	Sierra
	2
	

	Ty
	2
	

	Mariel
	3
	

	Nicole
	3
	

	Chastity
	3
	She is an excellent writer, but she has also recently missed a lot of school within the past week. She completed this assessment home.

	Connor
	3
	

	Patrick
	1
	

	Cody
	2
	

	Ashley
	2
	

	Sara
	1
	She mis-judged the time given to do the assignment (20 minutes) and spent too much time on pre-writing.

	Kelli
	2
	

	Jasmine
	3
	

	Ari
	3
	

	Ashlee
	4
	

Pre-instruction Assessment Analysis (gifted students only)

	Student (all students who have been identified as gifted are included here)
	Open Response Characterization Pre-Assessment Score
	Comments

	Joy
	3
	

	Joseph
	3
	

	Paula
	2
	

	Ricky
	2
	

	Malik
	1
	He is on a behavioral contract, and he is no longer distracting other students, but he finished this assignment in 15 minutes.

	Ty
	2
	

	Ari
	3
	

	Ashlee
	4
	

	Task I

Unit Organizer

	Intern Name: Shannon Smith Date: April 1, 2XXX

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

	1
	3. Students will be able to analyze and evaluate an author’s characterization.
	Characterization Vocabulary Notes
	Extra credit short answer questions
	Quiz

	2 *
	1. Students will be able to analyze the relationship between a character’s motivation and behavior in a passage, as revealed by the dilemmas in that passage.
2. Students will be able to make connections between characterization as a literary element and themselves, as well as between characterization and the real-world.
3. Students will be able to analyze and evaluate an author’s characterization.
4. Students will be able to apply an author’s choices in characterization to answering verbal and open response questions about characterization.
	Characterization Introduction
	
	Discussion

Writing Workout

Exit Slip

	3
	1. Students will be able to analyze the relationship between a character’s motivation and behavior in a passage, as revealed by the dilemmas in that passage.
	The Art of the Villain
	Extra Credit
	Reading Questions

Creative Assessment

	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.

Implementation of Technology for Instruction:

After administering and collecting data on my pre-assessment (open response question), I have decided to give my students vocabulary pertaining to characterization in order to analyze characters more completely and specifically. Instead of only giving a lecture verbally, I chose to speak and show students the definitions of the words (via Power Point). Other than the frequent use of Power Point in this unit, technology was not necessary, but possibly could have enhanced by instruction and assessment (see below). I did find the rubric for both the pre-assessment and post-assessment on the website for Clark County Schools (see appendix for I): http://teach.clarkschools.net/curriculumresources/OR_Tools/The_CCC_Rubric_for_Open_Response_Questions.doc. (rationale attached)

Implementation of Technology for Assessment:

Almost all of the formative assessments for this unit require that students read questions from Power Point and answer them verbally and/or on paper. Other than this type of activity, technology was not required for the assessments planned. There are, however, ways that I could incorporate technology within this unit in the future. I would like to introduce the unit with a characterization “web quest” based on characters that students already know from Romeo and Juliet. This could give students the background they need to begin thinking about the motivation of their favorite characters. I would also like to book the library lab or computer lab for one class period (or even half of one class period) in order to give students a chance to type up a written description/explanation of their motivation as they act out their character’s lines for the class. I did give students some suggestions regarding how they could start to practice their memorization, and some students did choose to record themselves speaking their lines. This type of technology utilization, however, took place outside of the classroom.

Exhibit for Task I
The CCC Rubric for Open Response Questions

Explanation

Lewis M. Willian

Curriculum/Assessment Specialist

Our shift to using a district-wide CCC rubric has allowed students to internalize expectations for writing in new ways. This rubric is based on the desire for COMPLETE, CORRECT, and CLEAR answers. We are attempting to move students toward a self-evaluation of their answers as they write – tied to a consistent pre-write approach (we’re mainly using DoWhat or KnowDoPlan) in all of our classes.

Justification:
Two schools of thought exist related to rubrics – general (for all questions) or specific (for individual questions). We have concerns about each of those exclusive uses:

General rubrics (i.e. Kentucky General Scoring Guide) traditionally need ALL of the answer to score a 4, MOST to score a 3, SOME for a 2, SMALL PARTS for a 1, and NO PART of the answer for a 0 score (meaning no additional information has been added by the student beyond what was already in the question.) We should not distance ourselves totally from the use of this rubric – for it is the exact rubric the student will have to use on the KCCT. However, we feel that it is named very well – general. How do we explain to a student that they received a 2 because they correctly answered some of the answer – some of what? Part A? Part B? When does some become most? We feel (as most of the state does) that this is too general/not specific enough to establish expectations for a respondent.

So…

The second school of thought is that teachers should provide scoring guides that are specific to that question every time and that the student should have specific instructions describing what a 4 will “look like” before beginning to respond. So, if the teacher provides a specific rubric for responding (which is not always happening) and if the student looks at it (see last set of parentheses) then the student may have an idea how to answer this question only. If the expectations are different on a different rubric for the next question they answer, then the student must re-set his/her expectation for that question. In a perfect specific-rubric world – a middle school student responding to one open response question per week in each of his seven classes with specific rubrics would see 210 different rubrics (30 weeks x 7 classes X 1 OR per week) each year before assessment – and then be expected to use only the general rubric on the actual KCCT assessment! Does that seem to make sense if we’re trying to establish consistent expectations?

Therefore…

What we need to do is set internal expectations for answering open response questions within our student instead of relying on external scoring guides. If we are to produce writers, then we must help them understand the expectations for writing by modeling repeatedly until the student begins to have the correct expectations. Our attempt to find the right balance between general and specific led us to the CCC rubric – Complete, Correct, and Clear. It is an expectation-setting rubric that leads us to the specificity for each question while being familiar and consistent for students across the curriculum.

It works like this:

Early in the process, students must understand that their best response will be complete, correct, and clear – but they do not grasp what that means by just telling them to be complete, correct, and clear. VERBALLY – when the first few OR are attempted in EVERY CLASS by EVERY TEACHER – you must lead students through a discussion/model/understanding of “What will be complete for this question? Does it say Explain 2? Describe 3? Justify and Support? What’s the verb? How will you know when it’s complete?” This is where the use of a pre-write strategy allows them to visualize a complete answer before they begin writing on the answer sheet. Then – VERBALLY – “What are the correct answers/ answer set for this question? Are there better answers than the ones I chose? Am I sure they are correct?” and finally – VERBALLY - “How do I communicate this clearly? Did I read back over it to make sure it makes sense? Will someone who is not taking this class from this teacher still understand my response?”

It is essential that the above process happens using the actual answers to the actual questions early in the process – so that all students learn how to be successful. Of course their grades on that assessment will be inflated a little while you model and while they learn – but they learn that they can be successful and they will continue to write once you wean them away from this level of support. Success breeds success, and practice makes permanent.

Therefore, students get the specificity of a specific scoring guide VERBALLY and the consistency of the same scoring guide in every class at every grade level every time – and what we teach them is a process for answering questions and a way to sift through their own knowledge before answering.

Wouldn’t we rather have that than a specific scoring guide? I’ll take internal expectations over an external scoring guide every time…

Now to summarize this part…

We cannot hand a student a question with no rubric and say “Just write what you know about it and do your best.” Similarly, they will perform no better if all we say is “Just be complete, correct, and clear.” We must teach them what those things mean, and how to discern the CCC qualities for themselves for the specific question they are preparing to answer.

Additionally…

Later in the year, the KCCT General Scoring Guide should be introduced/re-introduced and students should be able to discuss how they are related. For us, we have defined a 3 response as complete and correct. That means it may not quite have all of the answer, but it has most of the answer – maybe missing a supporting fact or a vocabulary term. Notice how we tied in the word MOST in the last sentence? MOST equates on the KCCT rubric to a 3 – ALL (complete, correct and CLEAR) to a 4.

For us, a 2 is either Part A or Part B correct (or large parts of both A and B correct if neither section is totally correct) – SOME of the answer. Small parts of the answer correct lead to a 1, and the student knows a 0 means that they did not add any part of the answer beyond what was already given to them in the question. It is our belief (and our evidence supports this) that a student will be much more likely to receive a 3 or 4 score if they recognize one when they see one. We have to teach them how to do that.

Expectations.

	4
	Student gives correct answers for parts A and B. All explanations are clear and complete. There is evidence of clear understanding of the concept.

	3
	Student gives correct answers for parts A and B. Explanations are correct, but possibly unclear. There is less evidence of clear understanding.

	2
	Student answers 1 (A or B) part of the question completely correct. There is some evidence of understanding.

	1
	Student gives only parts of correct answers. There is little evidence of understanding.

	0
	Response is totally incorrect or irrelevant (does not add any new information to the question).

	B
	No response

Task J-1: Organizing the Results

In this unit on characterization, my objective was that students would be able to score at least a 3(proficient) on an open response question based on the characterization of a character in the play that we just finished reading/studying as a class, Romeo and Juliet.

In order to score proficient, students needed to demonstrate their ability in four different ways (my four unit objectives):

· Students will be able to analyze the relationship between a character’s motivation and behavior in a passage, as revealed by the dilemmas in that passage.

· Students will be able to make connections between characterization as a literary element and themselves, as well as between characterization and the real-world.

· Students will be able to analyze and evaluate an author’s characterization.

· Students will be able to apply an author’s choices in characterization to answering verbal and open response questions about characterization.

For both my pre- and post-assessments, I gave the students an open response question on characterization for them to complete within 30 minutes during class.

When I analyzed the post-unit open responses, I found the following:
Whole Class Results

	Students
	Pre-assessment
	Post- assessment
	Gain/Loss
	Obj. 1
	Obj. 2
	Obj. 3
	Obj. 4
	Comments

	Joy
	3
	4
	+1
	Yes
	Yes
	Yes
	Yes
	

	Stephen
	2
	3
	+1
	Yes
	Yes
	Yes
	yes
	

	Shane
	3
	3
	/
	Yes
	Yes
	Yes
	Yes
	Though she has not demonstrated a distinguished open response in her post-assessment, I am very proud of her consistency, since these are the first two proficient scores this year

	Damian
	2
	3
	+1
	Yes
	Yes
	Yes
	Yes
	

	Gavin
	2
	3
	+1
	Yes
	Yes
	Yes
	Yes
	

	Courtney
	3
	4
	+1
	Yes
	Yes
	Yes
	Yes
	

	Destiny
	2
	0
	-2
	No
	Yes
	Yes
	No
	Her grandmother just passed away, and she has been falling behind

	Chance
	2
	3
	+1
	Yes
	Yes
	Yes
	Yes
	

	TJ
	2
	3
	+1
	Yes
	Yes
	Yes
	Yes
	

	Tim
	3
	4
	+1
	Yes
	Yes
	Yes
	Yes
	

	Christian
	3
	3
	/
	Yes
	Yes
	Yes
	Yes
	This student misjudged her time

	Joseph
	3
	3
	/
	Yes
	Yes
	Yes
	Yes
	

	Paula
	2
	3
	+1
	Yes
	Yes
	Yes
	Yes
	

	Ricky
	2
	3
	+1
	Yes
	Yes
	Yes
	Yes
	

	Malik
	1
	3
	+2
	Yes
	Yes
	Yes
	Yes
	This student is on a behavioral contract (see Task D)

	Sierra
	2
	3
	+1
	Yes
	Yes
	Yes
	Yes
	

	Ty
	2
	3
	+1
	Yes
	Yes
	Yes
	Yes
	

	Mariel
	3
	3
	/
	Yes
	Yes
	Yes
	Yes
	

	Nicole
	3
	3
	/
	Yes
	Yes
	Yes
	Yes
	

	Chastity
	3
	4
	+1
	Yes
	Yes
	Yes
	Yes
	

	Connor
	3
	2
	-1
	Yes
	Yes
	No
	No
	

	Patrick
	1
	2
	+1
	Yes
	No
	Yes
	No
	

	Cody
	2
	3
	+1
	Yes
	Yes
	Yes
	Yes
	

	Ashley
	2
	3
	+1
	Yes
	Yes
	Yes
	Yes
	

	Sara
	1
	3
	+2
	Yes
	Yes
	Yes
	Yes
	She is used to scoring 4s

	Kelli
	2
	3
	+1
	Yes
	Yes
	Yes
	Yes
	

	Jasmine
	3
	3
	/
	Yes
	Yes
	Yes
	Yes
	

	Ari
	3
	3
	/
	Yes
	Yes
	Yes
	Yes
	

	Ashlee
	4
	4
	/
	Yes
	Yes
	Yes
	Yes
	

Gifted Students Only

	Students
	Pre-assessment
	Post-assessment
	Gain/Loss
	Obj. 1
	Obj. 2
	Obj.3
	Obj.4
	Comments

	Joy
	3
	4
	+1
	Yes
	Yes
	Yes
	Yes
	

	Joseph
	3
	3
	/
	Yes
	Yes
	Yes
	Yes
	

	Paula
	2
	3
	+1
	Yes
	Yes
	Yes
	Yes
	

	Ricky
	2
	3
	+1
	Yes
	Yes
	Yes
	Yes
	

	Malik
	1
	3
	+2
	Yes
	Yes
	Yes
	Yes
	This student is on behavioral contract

	Ty
	2
	3
	+1
	Yes
	Yes
	Yes
	Yes
	

	Ari
	3
	3
	/
	Yes
	Yes
	Yes
	Yes
	

	Ashlee
	4
	4
	/
	Yes
	Yes
	Yes
	Yes
	

	Task J-1

Reflecting on the Impact of Instruction

	Intern Name: Shannon Smith Date: April 1, 2XXX

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

· 27 Students accomplished ALL of the objectives I established for this body of instruction.

· 3 students DID NOT meet all objectives. That is 10% of all of the students who have taken both the pre and post assessments.

· Because there was so much success, it is hard to see whether or not there are gap groups. I did notice that none of my students who have been identified as “gifted learners” failed to meet all of the objectives that I established for this body of instruction. The three students who failed to meet all of the objectives are not all members of any single gender or race, so I cannot conclude that this is some sort of gap group.

· The few students who were unsuccessful are capable of success in this case, but are inconsistent students, especially regarding writing. One of these students is experiencing family problems (the death of her grandmother). The other two students are young men who rushed through their writing.

	2. Did those students who were unsuccessful in meeting all objectives demonstrate substantial gains in knowledge and skills as defined in the objectives? 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?

· One of the three students who were unsuccessful in meeting all objectives did demonstrate substantial gains in knowledge and skills as defined by my four objectives. He scored a 1 (novice) on his pre-assessment, but then scored a 2 (apprentice) on his post-assessment.

· There are 8 students who demonstrated very little gain and 2 students who demonstrated negative gain (regression) from pre-assessment to post-assessment.

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

My students were MOST successful with learning objective 2 (Students will be able to make connections between characterization as a literary element and themselves, as well as between characterization and the real-world.). My analysis of student learning yielded that every one of my students who took the pre and post assessments were able to demonstrate that they could do connect characterization to themselves and/or the real world. Possible reasons for this success are that I gave students models and formative assessments regarding both connecting characterization to themselves as well as the real world. During my observed lesson, I asked students to “characterize” someone they know in real life, which really forces students to understand characterization outside of the literary world. I also gave students a writing workout assignment that gave students the chance to write and verbally discuss characterization in terms of literature they had already read. Understanding characterization in these two contexts allowed my students to make informed choices in open response assignments regarding characterization within Romeo and Juliet.

	4. Select the learning objective 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 differently to improve student performance as evidenced in samples of student work.

 Based on my analysis of student learning, my students were LEAST successful on objective 4 (Students will be able to apply analyzing an author’s choices in characterization to answering verbal and open response questions about characterization.). Possible reasons for this lack of success are:

1) Orange County High School requires that I administer at least one open response question in my classes every week and I really did not consistently follow or see the value in this policy until this semester).

2) While I used, modeling, group work, partner work, and multiple formative assessments for the other three objectives in this unit, the only time I used the open response format was for the pre-assessment and the post-assessment.

In order to improve student performance as evidenced in samples of student work, I would include all-class, partner, and/or group work focused on writing a good open response answer. My students who struggle with demonstrating written analysis may understand characterization, but I need to provide mini-lessons throughout this unit that focus on clearly expressing their understanding through the analysis of characters in open response format.

	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?

 Since the conclusion of the instructional unit, we have been on Spring Break. However, I have made plans to help students who did not accomplish/master the objectives in order to improve their learning in the areas of analyzing the relationship between a character’s motivation and behavior (objective 1), and analyzing and evaluating an author’s choices in characterization through writing an open response answer (objectives 3 and 4). This plan to help the students who are behind on objectives 1, 3, and 4 is also designed to give students a chance to assess their own performance. Because the students who did not meet all objectives in the unit are not the only students with room for improvement, this type of self-assessment will be taking place with my entire class.

 Student self-assessment within this unit on characterization is taking place in a comparison of pre-assessments and post-assessments for students based on their own individual performances as well as the performance of the class as a whole. Students will see a class break-down on the board that displays the pre-assessment open response scores as well as the post-assessment open response scores. Of course, students will not have their own names on the board, but I do want students to see the trends of the class, and for them to notice what helped them improve (both as a class and as individual learners). During their first class back from spring break, students will be handed their pre-assessment (which they have already seen) and their post-assessment (which they have not yet seen), and they will complete an individual reflection assignment. This series of short-answer questions (individual reflection assignment) will serve both as a chance for students to assess their own progress and a chance for them to reflect upon what activities in the unit were the most and least effective in their learning.

 This self-assessment will serve to move all students to the next level – not only those who have not yet met the objectives. As mentioned above, I also plan to focus on writing skills in my classroom. This means that I will provide mini-lessons that allow students to write open responses weekly, and that I will vary the way students are writing. Sometimes students will write in groups, partners, or as a whole class. In my analysis (Task C) for my video-taped lesson, I discuss the possibility of strategically choosing partner/groups for students, focusing on those students who have demonstrated that they do not yet understand concepts. I can use strategic groups/partners with open response writing in order to avoid letting/requiring students who are struggling to demonstrate understanding to write the same “apprentice” open response weekly. What is the point of practice (especially weekly practice!) without change/improvement?

	6. What impact will the information gained from your reflection about your students’ performances have on your professional development decisions?
 The information gained from my reflection about my students’ performance will contribute to the professional development that I am gaining from my leadership project (see Task F). I am learning techniques of collecting and analyzing data that will change the way I view formative assessment and flexible instruction for my whole career! I am also becoming equipped with the tools to teach/guide/help other teachers collect and use data to guide instruction.

 This information is also serving as a jumping-off point for me as I learn how to identify areas in which I desperately need professional development. During the past few months, I have focused specifically on creating and maintaining a learning climate. I have seen this area improve for me, but now, looking at these results, as well as my objectives for my students, I realize that I am in need of professional development in the area of differentiating instruction. My resource teacher/department chair, will be able to provide me with instruction regarding how to create units that allow students to choose what level they are ready to work on. Especially in my advanced class, where some students are far ahead as far as reading and writing level, instruction like this will give me flexibility as a teacher to create objectives that may not be the exact same for the whole class. I know that I need this type of professional development, because many of my students were already scoring “proficient” on their open responses before I even began the unit. This does not mean that these students learned nothing at all, but it does show that I can be more strategic and specific about challenging every student in my classroom – not just those who are not yet “proficient.”

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: Shannon Smith Date: April 1, 2XXX

	1. 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

I communicated with students in order to introduce this instructional unit by verbally letting them know that once we finished reading Act V of The Tragedy of Romeo and Juliet, we would be conducting a two week unit based on characterization as an important literary element.
During the instructional unit, I provided feedback through prompt grading of assignments (each paper formative assessment was handed back with written comments by the next class period (within 2 school days). When students complete any type of assessment (formative or summative) I took class time to verbally review the assessment, as well as allow students to ask any questions regarding the assessment – anything they were unclear on regarding their grade or the purpose/objective of the assessment.
After the instructional unit, I will give students their post-assessments back along with their pre-assessments, so that students can self-evaluate and see why they progressed or not. This self-evaluation will be completed through a short-answer handout that students will complete individually. Students will see a class break-down on the board that displays the pre-assessment open response scores as well as the post-assessment open response scores. Of course, students will not have their own names on the board, but I do want students to see the trends of the class, and for them to notice what helped them improve (both as a class and as individual learners). This series of short-answer questions (individual reflection assignment) will serve both as a chance for students to assess their own progress and a chance for them to reflect upon what activities in the unit were the most and least effective in their learning.
Group

Prior to Instruction

During Instruction

After Instruction

Parents or Caregivers

I will communicate with caregivers before this instructional unit by letting parents know that their students will be video-taped and requiring a letter signed back in my classroom showing that parents understand this.

I will communicate with caregivers during this instructional unit through telephone, e-mail, and personal interactions. I always keep a log of all of my caregiver communication regarding instruction, behavior, and anything caregivers need to discuss. This log is updated daily.

I plan to provide information to caregivers after the post-assessment by requiring that parents sign an update with their students’ post-assessment grade and their students’ overall grade in the class.

Caregivers do always have the option to use Infinite Campus or my e-mail or phone number to obtain information regarding their students’ learning, grades, and my instruction. However, I find that this is not enough. For this reason, as updated progress reports in all classes go home this coming week, I will be calling home for all of my students who are earning D’s or F’s in my classroom, in order to make their caregivers aware of this, and obtain information from caregivers that will help me better serve my students.

Group

Prior to Instruction

During Instruction

After Instruction

Colleagues

I communicated with colleagues prior to instruction through frequent collaborative planning that began before the beginning of the school year and will continue to take place long after this unit is over.
I communicated with colleagues during instruction by continuing to plan collaboratively, bringing problem areas (time concerns of a few students) that cropped up in my pre-assessment to the other English teachers in Orange County High School’s 9th grade Academy The four of us meet weekly to plan collaboratively, and I was able to informally compare the results and concerns that my students had with the pre-assessment with the results and concerns of one of my colleagues’ students.

I will communicate learning results with my colleagues after instruction by discussing the success of my unit and my video-taped lesson within that unit with my K-TIP Committee.

	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?

I used the information gained as a result of my communications in order to alter my instruction and assessment for the benefit of my students. For example, immediately before the unit began, I got the privilege of meeting with many parents personally at the Open House for the Freshman Academy (essentially, an open-house parent-teacher conference environment – sometimes, students even accompany their parents!). During this time, I communicated with parents about the upcoming memorization assignment for students in my class. Since multiple parents expressed concern with this assignment, and many students told me they had never had to memorize anything before, I decided to spend class time one day allowing students to ask questions and discussing memorization tips and techniques (such as learning the meaning of the lines first, practicing on someone else, putting fitting gestures with your words, etc.) rather than take a vocabulary assessment.

	3. Looking to the future, how could you modify the information provided and the methods used to increase each group’s involvement in the learning process?

I attempted to involve parents/caregivers and colleagues in the learning process through the forms of communication listed above. Including the core content standards on the pre and post assessments helps me to involve parents in the learning process because, since parents will be signing their students’ post-assessment, they will be viewing the core content standards that students are working toward. I have also been encouraging caregivers to become involved in the learning processes of their children in multiple ways all year and within this unit. Frequent communication (via the means listed above) help in this. I have also required that parents sign the list of core content that students focus on at the beginning of each semester. Sometimes, I use students to encourage their parents to become involved in learning by giving extra credit to students who bring their parents to open houses. My colleagues and I are deeply involved in this learning process along with our students. We are not only constantly learning together about better ways to reach our students, but we learn from the successes and failures of each other in order to improve our teaching as a department. Another colleague who is also a first-year, KTIP teacher, has been working in collaboration with me through this unit and all year in order to work efficiently and effectively for the good of our students and school. I plan on pulling my colleagues into this learning process through comparing results on post-assessments, and planning for the common final exam for our Freshman English students together based on core content that our students demonstrated that they still need to master.

	Task D

Collaborate to Address Special Learning Needs

	Intern Name: Shannon Smith Date: 11/01/2XXX Cycle: 1

	Orientation Meeting

Identify a student whose learning would be enhanced by collaborative efforts and provide a rationale for why this student was selected. (Use only the student’s first name.)
Malik – Malik has been selected because he has limited engagement in his classes, and he has been identified as an advanced student. And with help through collaboration between us and his mother, can reach his full potential.

James – James has been selected because of attention issues that limit his engagement in classes and present a learning challenge. He gives a great deal of time to playing drums and volunteering at/with his church, and sometimes loses focus in class and begins drumming on his desk. He also struggles to complete any assignments out of class because he is so focused on his other activities.

Mandy – Mandy has been selected because while her parents are very interested in being involved in her education, she struggles to focus in class and is easily distracted. She is frequently sleeping or talking during instructional time – rarely fully engaged.

	Collaboration Work Plan

(This work plan must be approved by your committee before implementation.)

	Objective(s) – What you plan to accomplish in terms of student learning.

· Increase engagement in class. (eliminate off-task behavior)

· Increase academic performance (test/quiz/project grades and completion of class assignments).

	Assessment Plan – How will you measure the impact of the collaborative effort on student learning?
- I will measure the impact of my collaborative efforts on classroom engagement by documenting the number of times students are prompted to return to on-task behavior. We should see a decrease in the number of prompts.

- I will measure the impact of my collaborative efforts on academic performance by documenting test/quiz/project grades and completion of class assignments. We should see an increase in grades.

	

	Activities
	Timeline

Dec. 3rd – Jan. 16th

	Persons Involved and Their Roles
	Resources Needed

	-Implement the use of similar graphic organizers in both English and Science classes.

-Implement the use of similar reading strategies in both English and Science classes.

-Implement the use of the same behavior contracts with students with the help of K-TIP mentor teachers.

-Contact via phone or e-mail parents of students weekly with updates on engagement in class and academic performance.
	Week 1 (Dec. 3 – Dec. 7)

Make initial primary guardian (PG) contacts.

Initiate behavioral contracts with students.

Begin monitoring number of prompts for students to stay engaged during class.

Use KWL graphic organizers in both Science and English classes.

Week 2 (Dec. 10 – Dec. 14)

Make second (PG) contact.

Continue to enforce behavioral contract.

Continue monitoring number of prompts for students to stay engaged during class.

Use t-chart graphic organizers in both Science and English classes.

Week 3 (Dec. 17 – Dec. 19)

Make third (PG) contact.

Continue to enforce behavioral contract.

Continue monitoring number of prompts for students to stay engaged during class.

Give 1st semester final exams after in-class review in both Science and English classes.

Progress Check Meeting between Shannon Smith and Emily Thompson Dec. 19th.

Week 4 (Jan. 2 – Jan. 4)

Make fourth (PG) contact.

Continue to enforce behavioral contract with short individual meeting with students for progress check (by pulling students aside briefly).

Continue monitoring number of prompts for students to stay engaged during class.

Review final exams in class in both Science and English classes.

Week 5 (Jan. 7 – Jan. 11)

Make fifth (PG) contact.

Continue to enforce behavioral contract.

Continue monitoring number of prompts for students to stay engaged during class.

Use group reading with interactive reading guides as reading strategy in both Science and English classes.
Week 6 (Jan. 14 – Jan. 18)

Make sixth (PG) contact.

Continue to enforce behavioral contract.

Continue monitoring number of prompts for students to stay engaged during class.

Use Frayer model graphic organizers for vocabulary in both Science and English classes.
	-Shannon Smith - English

-Emily T - Science

-Primary guardians of students
	- Behavior contracts

- Contact information of all primary guardians

- Graphic Organizers

- Contact information of all primary guardians

- Reading Strategies

	Cycle 1 and 2 Committee Meetings

Describe the progress made in your collaborative efforts providing appropriate documentation.

Malik’s behavior has not improved as much as we would like. A parent conference is scheduled for February 8th to follow up on his behavioral contracts.

Mandy’s behavior and grades have both improved thanks to collaboration with her mother – who has been to school multiple times to keep Mandy accountable for her behavioral contract.

James has shown great improvements in behavior, and though he is not where he needs to be academically at this point, he is demonstrating less academic frustration – probably as a result of his improved focus and his desired success with his behavioral contract.

	Cycle 3 Committee Meeting

Using the assessment data collected, describe the impact of the collaboration plan on this student’s
learning and describe possible next steps.

Malik

Impact on Learning: While Malik has more than doubled his class average, he still neglects to turn in homework assignments, which are an integral part of his Advanced English class. Clearly, he is improving his ability and desire to demonstrate his knowledge, but there is still so much untapped academic potential with Malik.

Possible Next Steps: I have recommended that he try to take a General English class next year instead of Advanced. With his improved ability to focus on his class work rather than his peers, it is my prediction that Malik will experience academic success in this different environment. Until then, I am communicating with his mother in order to help him to pass and succeed during this, his last semester of the year.

 James

Impact on Learning: James has experienced more academic improvement than the other students involved in this collaboration project. This is greatly due to the support that comes from his home. Both of his parents are aggressive in encouraging James to pass and succeed in his classes without distracting any other students. He is currently seated in the front of the classroom, and is now demonstrating average academic ability where he was receiving failing grades.

Possible Next Steps: James is ready for the next step. I am encouraging him to take extra credit opportunities in order to learn the content at a deeper level than he currently is.

 Mandy

 Impact on Learning: Mandy’s academics have improved in every one of her classes this year. In fact, her math teacher is considering recommending her for a Freshman Improvement Award because of her dramatic improvement. Mandy has become drastically more focused in my class and in Ms. Thompson’s science class. This means that she has not been sleeping or talking, and she has been on task almost 100% of the time! Of course, this has positively impacted her academic ability.

 Possible Next Steps: Mandy has improved her behavior and her attitude in my class as much as I had hoped she would. Now, I am suggesting that Mandy stay after for ESS to give her more time to work on assignments. She is a struggling reader, but she is now equipped with the desire to improve, and the evidence that she can achieve.

BEHAVIOR CONTRACT

Contract between Mandy and Ms. Smith
I, ______________________________________, hereby declare on this date, _______________________________________, that I agree to do the following:

​Remain on task during class at all times. This includes the following: remaining in assigned seat at all appropriate times, staying awake in ALL class activities, not talking during instructional times which includes, but is not limited to, teacher directions or discussion, another student is answering a question, and individual work. I will also complete all assigned work in class to the best of my ability.

My efforts at meeting this goal will be considered acceptable and complete when:

I am able to remain on task without reminders from Ms. Smith and can complete all work without being prompted.

Rewards: Each week, if all assignments are completed and the number of reminders to remain on-task decreases, I will receive a ticket for 10 extra credit points towards my grade in class. In addition, positive phone calls home will be made when mainly on-task behavior is observed during a class.

Consequences: Each day, I will first receive a warning to stay on-task. If the number of reminders does not decrease from the previous class, a phone call home will be made. If off-task behavior continues despite promptings from Ms. Smith, a principal referral will be made.

The terms of this contract will end on: May 23, 2XXX or until no longer necessary.

__, student signature
__, teacher signature
__, parent signature

BEHAVIOR MONITORING for Mandy

Date: __

	Behavior
	Number of Prompts

	Talking in Class
	

	Out of Seat
	

	Not Working on Assignment
	

	Sleeping in Class
	

Total Number of Prompts: ________

Comments regarding Today’s Behavior: _____________________________________

__

	In-Class Assignments/Tasks
	Completed?

	
	

	
	

	
	

	
	

	
	

BEHAVIOR CONTRACT

Contract between James and Ms. Smith
I, ______________________________________, hereby declare on this date, _______________________________________, that I agree to do the following:

​Remain on task during class at all times. This includes the following: remaining in assigned seat at all appropriate times, staying awake in ALL class activities, not drumming on the desk or talking during instructional times which includes, but is not limited to, teacher directions or discussion, another student is answering a question, and individual work. I will also complete all assigned work in class to the best of my ability.

My efforts at meeting this goal will be considered acceptable and complete when:

I am able to remain on task without reminders from Ms. Smith and can complete all work without being prompted.

Rewards: Each week, if all assignments are completed and the number of reminders to remain on-task decreases, I will receive a ticket for 10 extra credit points towards my grade in class. In addition, positive phone calls home will be made when mainly on-task behavior is observed during a class.

Consequences: Each day, I will first receive a warning to stay on-task. If the number of reminders does not decrease from the previous class, a phone call home will be made. If off-task behavior continues despite promptings from Ms. Smith, a principal referral will be made.

The terms of this contract will end on: May 23, 2XXX or until no longer necessary.

__, student signature
__, teacher signature
__, parent signature

BEHAVIOR MONITORING for James

Date: __

	Behavior
	Number of Prompts

	Talking in Class
	

	Out of Seat
	

	Not Working on Assignment
	

	Drumming on Desk
	

Total Number of Prompts: ________

Comments regarding Today’s Behavior: _____________________________________

__

	In-Class Assignments/Tasks
	Completed?

	
	

	
	

	
	

	
	

	
	

BEHAVIOR CONTRACT

Contract between Malik and Ms. Smith
I, ______________________________________, hereby declare on this date, _______________________________________, that I agree to do the following:

​Remain on task during class at all times. This includes the following: remaining in assigned seat at all appropriate times, staying awake in ALL class activities, not talking during instructional times which includes, but is not limited to, teacher directions or discussion, another student is answering a question, and individual work. I will also complete all assigned work in class to the best of my ability.

My efforts at meeting this goal will be considered acceptable and complete when:

I am able to remain on task without reminders from Ms. Smith and can complete all work without being prompted.

Rewards: Each week, if all assignments are completed and the number of reminders to remain on-task decreases, I will receive a ticket for 10 extra credit points towards my grade in class. In addition, positive phone calls home will be made when mainly on-task behavior is observed during a class.

Consequences: Each day, I will first receive a warning to stay on-task. If the number of reminders does not decrease from the previous class, a phone call home will be made. If off-task behavior continues despite promptings from Ms. Smith, a principal referral will be made.

The terms of this contract will end on: May 23, 2XXX or until no longer necessary.

__, student signature
__, teacher signature
__, parent signature

BEHAVIOR MONITORING for Malik

Date: __

	Behavior
	Number of Prompts

	Talking in Class
	

	Out of Seat
	

	Not Working on Assignment
	

	Sleeping in Class
	

Total Number of Prompts: ________

Comments regarding Today’s Behavior: _____________________________________

__

	In-Class Assignments/Tasks
	Completed?

	
	

	
	

	
	

	
	

	
	

James
	Monitoring Period
	Smith’s Class
	Thompson’s Class

	
	# of Prompts
	Class Grade
	# of Prompts
	Class Grade*

	12/03/08 – 12/07/08

* Before contract
	10
	37% F
	15
	70% D

	12/10/08 – 12/19/08

* Contract Begins
	3
	87% B
	3
	85% B

	1/03/08 – 1/18/08

* Continuation of contract
	2
	76% C
	1
	87% B

Mandy
	Monitoring Period
	Smith’s Class
	Thompson’s Class

	
	# of Prompts
	Class Grade
	# of Prompts
	Class Grade*

	12/03/08 – 12/07/08

* Before contract
	4
	49 % F
	11
	59% F

	12/10/08 – 12/19/08

* Contract Begins
	1
	59% F
	1
	98% A

	1/03/08 – 1/18/08

* Continuation of contract
	0
	72% D
	0
	97% A

Malik
	Monitoring Period
	Smith’s Class
	Thompson’s Class

	
	# of Prompts
	Class Grade
	# of Prompts
	Class Grade*

	12/03/08 – 12/07/08

* Before contract
	4
	27% F
	17
	68% D

	12/10/08 – 12/19/08

* Contract Begins
	2
	57% F
	15
	71% D

	1/03/08 – 1/18/08

* Continuation of contract
	1
	48% F
	11
	69% D

* Class grade is approximate grade for the time during each monitoring period only. These are not cumulative grades.

Task E

Assesses and Manages Professional Growth

	

	Intern Name: ____________________ Date: ____________ Cycle: ________

Kentucky Teacher Standards Self-Assessment
To initiate the development of your Professional Growth Plan, prior to the Orientation Meeting, assess your level of performance on each of the indicators by entering a number between one (1) and four (4) in the blanks to the left of each indicator. The scale to be used is: (1) limited, (2) some, (3) adequate and (4) extensive. You may wish to examine the rubric for each indicator on the Intern Performance Record (IPR) to see the range of performance.

You will repeat this self-assessment process in Cycle 3 as part of your final assessment of professional growth and identification of future areas for professional growth.

STANDARD 1: The Teacher Demonstrates Applied Content Knowledge

The teacher demonstrates a current and sufficient academic knowledge of certified content areas to develop student knowledge and performance in those areas.

Performance Criteria: The extent to which you:

 Orientation
 Cycle 3

Self-Assessment
 Self-Assessment

 2
 3
1.1
Communicate concepts, processes and knowledge.

 2

 3
1.2
Connect content to life experiences of students.

 2

 3
1.3
Demonstrate instructional strategies that are appropriate for

content and contribute to student learning.

 1
 3
1.4
Guide students to understand content from various perspectives.

 2

 3
1.5
Identify and address students’ misconceptions of content.

STANDARD 2: The Teacher Designs and Plans Instruction
The teacher designs and plans instruction that develops students’ abilities to use communication skills, apply core concepts, become self-sufficient individuals, become responsible team members, think and solve problems and integrate knowledge.

Performance Criteria: The extent to which the planning demonstrates that you:

 Orientation
 Cycle 3

Self-Assessment
 Self-Assessment

 2

 3
2.1
Develop significant objectives aligned with standards.

 3

 4

2.2
Use contextual data to design instruction relevant to students.

 2

 4

.3
Plan assessments to guide instruction and measure learning

objectives.

 2

 4

.4
Plan instructional strategies and activities that address learning

objectives for all students.

 2

 3

2.5
Plan instructional strategies and activities that facilitate multiple

levels of learning.

STANDARD 3: The Teacher Creates and Maintains Learning Climate
The teacher creates a learning climate that supports the development of students’ abilities to use communication skills, apply core concepts, become self-sufficient individuals, become responsible team members, think and solve problems and integrate knowledge.

Performance Criteria: The extent to which you:

 Orientation
 Cycle 3

Self-Assessment
 Self-Assessment

 3

 3
3.1
Communicate high expectations.

 2

 3
3.2
Establish a positive learning environment.

 3

 4
3.3
Value and support student diversity and addresses individual needs.

 2

 3
3.4 Foster mutual respect between teacher and students and among students.

 3

 3
3.5
Provide a safe environment for learning.
STANDARD 4: The Teacher Implements and Manages Instruction
The teacher introduces implements and manages instruction that develops students’ abilities to use communication skills, apply core concepts, become self-sufficient individuals, become responsible team members, think and solve problems and integrate knowledge.

Performance Criteria: The extent to which you:

 Orientation
 Cycle 3

Self-Assessment
 Self-Assessment

 3

 3
4.1
Use a variety of instructional strategies that align with learning objectives

and actively engage students.

 2

 3
4.2
Implement instruction based on diverse student needs and assessment data.

 2

 3
4.3 Use time effectively.

 2

 3
4.4 Use space and materials effectively.

 3

 3
4.5
Implement and manage instruction in ways that facilitate higher

order thinking.

STANDARD 5: The Teacher Assesses and Communicates Learning Results

The teacher assesses learning and communicates results to students and others with respect to students’ abilities to use communication skills, apply core concepts, become self-sufficient individuals, become responsible team members, think and solve problems and integrate knowledge.

Performance Criteria: The extent to which you:

 Orientation
 Cycle 3

Self-Assessment
 Self-Assessment

 1

 4
5.1
Use pre-assessments.

 2

 4
5.2
Use formative assessments.

 2

 4
5.3
Use summative assessments.

 2

 4
5.4
Describe, analyze and evaluate student performance data.

 2

 3
5.5
Communicate learning results to students and parents.

 2

 4
5.6
Allow opportunity for student self-assessment.
STANDARD 6: The Teacher Demonstrates the Implementation of Technology
The teacher uses technology to support instruction, access and manipulate data, enhance professional growth and productivity, communicate and collaborate with colleagues, parents, and the community and conduct research.

Performance Criteria: The extent to which you:

 Orientation
 Cycle 3

Self-Assessment
 Self-Assessment

 3

 3
6.1
Use available technology to design and plan instruction.

 3

 3
6.2
Use available technology to implement instruction that facilitates student

learning.

 1

 3
6.3
Integrate student use of available technology into instruction.

 3

 3
6.4
Use available technology to assess and communicate student learning.

 2 3
6.5
Demonstrate ethical and legal use of technology.

STANDARD 7: The Teacher Reflects On and Evaluates Teaching and Learning
The teacher reflects on and evaluates specific teaching and learning situations and/or programs.

Performance Criteria: The extent to which you:

 Orientation
 Cycle 3

Self-Assessment
 Self-Assessment

 2

 4
7.1
Use data to reflect on and evaluate student learning.

 2

 4
7.2
Use data to reflect on and evaluate instructional practice.

 2

 4
7.3
Use data to reflect on and identify areas for professional growth.

STANDARD 8: The Teacher Collaborates with Colleagues/Parents/Others

The teacher collaborates with colleagues, parents, and other agencies to design, implement, and support learning programs that develop students’ abilities to use communication skills, apply core concepts, become self-sufficient individuals, become responsible team members, think and solve problems and integrate knowledge.

Performance Criteria: The extent to which you:

 Orientation
 Cycle 3

Self-Assessment
 Self-Assessment

 1

 4
8.1
Identify students whose learning could be enhanced by

collaboration.

 1

 4
8.2
Design a plan to enhance student learning that includes all

parties in the collaborative effort.

 1

 3
8.3
Implement planned activities that enhance student learning and

engage all parties.

 1

 3
8.4
Analyze data to evaluate the outcomes of collaborative efforts.

STANDARD 9: The Teacher Evaluates Teaching and Implements Professional Development
The teacher evaluates his or her overall performance with respect to modeling and teaching Kentucky's learning goals, refines the necessary skills and processes and implements a professional development plan.

Performance Criteria: The extent to which you:

 Orientation
 Cycle 3

Self-Assessment
 Self-Assessment

 2

3

9.1
Self-assess performance relative to Kentucky's Teacher Standards.

 2

3

9.2
Identify priorities for professional development based on data from self-

assessment, student performance and feedback from colleagues.

 1

3

9.3
Design a professional growth plan that addresses identified priorities.

 1

3

9.4
Show evidence of professional growth and reflection on the identified

priority areas and impact on instructional effectiveness and student

learning.

STANDARD 10: The Teacher Provides Leadership Within School, Community and Profession
The teacher provides professional leadership within the school, community and education profession to improve student learning and well-being.

Performance Criteria: The extent to which you:

 Orientation
 Cycle 3

Self-Assessment
 Self-Assessment

 1

 3
10.1
Identify leadership opportunities that enhance student learning

and/or professional environment.

 1

 4
10.2
Develop a plan for engaging in leadership activities.

 1

 4
10.3
Implement a plan for engaging in leadership activities.

 1

 4
10.4
Analyze data to evaluate the results of planned and executed

leadership efforts.

	Task E

Assess and Manage Professional Growth

	Intern Name: Shannon Smith Date: April 1, 2XXX Cycle: 3

	Prior to Cycle 1 Committee Meeting

1. Identifying strengths and Areas for Growth

Using the analysis of your self-assessment, student performance data, and feedback from your resource teacher, work with your resource teacher to identify your strengths and areas for professional growth related to the Kentucky Teacher Standards

· Strengths
Standard 3 - Creates and Maintains Learning Climate

· I have managed to build excellent relationships with most of my students, as evidenced by their willingness to comply with instruction and the observation of positive interactions between my students and me by my K-TIP committee.

Standard 2 – Designs and Plans Instruction

- It is clear that I can design and plan instruction from my lesson plans and their connection to Kentucky’s Core Content. My objectives and core content match and the lessons that I design facilitate multiple levels of learning.

· Areas for Growth

Standard 5 – Assesses and Communicates Learning Results

- I over-plan frequently, leaving little or no class time for assessment.

- I do not always plan for a summative assessment with every lesson.

Standard 7 – Reflects on and Evaluates Teaching and Learning

- I did not begin Task C within 2 days of my first lessons.

- While I was reflecting on my own, I was not documenting that very important reflection.

Standard 6 – Demonstrates Implementation of Technology

- Since I have not been observed on a day that I had the lab or the library booked, I had no evidence of student use of technology.

	2. Identifying Priority Areas for Growth
From the identified areas for growth, identify two or three priority areas – areas for growth that if addressed would most improve your ability to facilitate student learning and meet the Kentucky Teacher Standards.
· Priority Area 1 Standard 5 – Assesses and Communicates Learning Results
· Priority Area 2 Standard 7 – Reflects on and Evaluates Teaching and Learning
· Priority Area 3

Considering the context of your school, data about your students and the analysis of your self-assessment data, what types of professional development do you think you need?

I think I need some help with classroom management and dealing with diverse students.

	Task E

Professional Growth Plan

	Intern Name: Shannon Smith Date: 11/1/2XXX Cycle: 1

	Professional Growth Work Plan
(Each work plan must be approved by your committee before implementation.)

	Priority Area for Growth: Reflects on and Evaluates Teaching and Learning Standard # 7

	Professional Growth Objective:
1 - I will be able to provide documentation of my reflection upon teaching and learning in my classroom.

2 – I will be able to provide documentation of my evaluation of teaching and learning in my classroom.
Activities

Timeline

Assistance/Resources Needed

1 – I will complete Task C in a thorough fashion for every observed lesson and conference with my Department Chair about my reflection for each Task C completed.

2 – I will document final exam and midterm test scores in my class as well as in the classes of all three other Freshman English Teachers at Orange County High School to evaluate my teaching and reflect upon how I might learn from my colleagues in order to improve and increase learning in my classroom.
1 - Task C will be completed within two days of every observed lesson.

2 – Documentation of final exam and midterm test scores will take place within a week after each exam, and I will meet with the other Freshman English teachers within a month of each exam to share data.
- Freshman English Teachers: Louise B,
Ronda M., Jacqueline E.

- Department Chair: Renee B.
- Midterm and Final Exams: created by Jacqueline E and myself

-Task C Template
How will progress in addressing this area for growth be assessed? Progress will be assessed based on feedback from my Department Chair, Mrs. B, and the rest of my KTIP Committee.

	Cycle 2

Progress Update
I have completed Task C for my observations, and have worked on creating a common final exam with Ms. Jacqueline Eaton, another Freshman English teacher at Orange County High School. I have also collaborated with Ms. Jacqueline E to create a common mid-term exam and discussed options for a common final exam as well.

	Cycle 3

Final Self-Assessment

I have continued to make progress toward reflecting and evaluating my teaching and student learning through continuing to complete Task C for every observed lesson and through using what I have learned to help another first year teacher reflect on lessons in order to complete Task C for her own portfolio. I have also met multiple times with all three of the other Freshman English teachers at Orange County High School in order to reflect upon common exam results and discuss what skills we need to assess for the final exam at the end of the school year.

	Task E

Professional Growth Plan

	Intern Name: Shannon Smith Date: 11/01/2XXX Cycle: 1

	Professional Growth Work Plan

(Each work plan must be approved by your committee before implementation.)

	Priority Area for Growth: Assesses and Communicates Learning Results Standard # 5

	Professional Growth Objective:
1 – I will be able to provide documentation of my assessment of learning results.

2 – I will be able to provide documentation of my communication of learning results.
Activities

Timeline

Assistance/Resources Needed

1 – I will include examples of the learning results of my students within my Task C Reflection, as well as use my leadership project to create templates to be used for analysis of student learning results based on common Freshman English midterm and final exams.

2 – I will include plans and examples of my communication of learning results within my Task C Reflection, and I will participate in a collaborative plan with other Freshman and Sophomore English teachers to share PAS results with my students with an emphasis on what reading skills they need to focus on individually and as a class.
1 - I will complete my Task C reflection within two days of each observed lesson.

2 – I will meet in mid-Jan. to discuss the best method of sharing PAS results with the other Freshman and Sophomore English teachers, and I will share PAS results with my students as soon as I receive those results (early February).

- PAS results

- Freshman and Sophomore English Teachers

- Analysis templates created by another KTIP intern and myself
How will progress in addressing this area for growth be assessed? Progress will be assessed based on feedback from my Department Chair, Mrs. B, and the rest of my KTIP Committee.

	Cycle 2

Progress Update
For Cycle II, I have completed my Task C reflection within two days of each observation, and have been able to polish my reflection with suggestions from my Department Chair. I have made parent phone calls and special rubrics in order to communicate learning results to both parents and students, and included the results of this communication within my reflections. I still have one observation left, and therefore another Task C to complete. I have met with other Freshman and Sophomore English teachers to choose the most productive way to share PAS scores with our classes, and await PAS results to implement our plans.

	Cycle 3

Final Self-Assessment

I have continued to make progress toward assessing and communicating learning results by completing Task C multiple times and by finishing my leadership project. Task C reflections and Task G unit plans include plans for communication with parents, students, and colleagues regarding assessment and communication of learning results. I am also making progress toward better assessment and communication of learning results in my participation with other freshman teachers in sharing PAS scores with our Freshman students and then creating a final exam that tests students over skills that they lacked as a class at mid-term.

	Task E

Professional Growth Plan

	Intern Name: Shannon Smith Date: 02/01/2XXX Cycle: 2

	Professional Growth Work Plan

(Each work plan must be approved by your committee before implementation.)

	Priority Area for Growth: The Teacher Creates/Maintains Learning Climate Standard # 3

	Professional Growth Objective:
1 – I will be able to provide documentation of my ability to create a learning climate.

2 – I will be able to provide documentation of my ability to maintain a learning climate.
Activities

Timeline

Assistance/Resources Needed

1 – I will try a seating arrangement suggested by my teacher educator that is designed to assist my easily-distracted B-Day classes in focusing their attention on the instruction.

2 – I will attend PD focused on classroom management.
1 – I will implement a new seating chart mid – February. Students will be placed in pairs and facing the front of the room. I will be moving to this seating arrangement from one in which students were in a pattern much closer to a circle that encouraged conversation. This was interesting, but seemed to tempt students too much to discuss things totally unrelated to class.

2 – I will attend a PD entitled “Classroom Management: Correction Procedures” on February 27th from 4:30 to 6:30 at the Orange County Public Schools Main Building.
· Microsoft Power Point to show students the new seating chart

· PD from Orange County Public Schools
How will progress in addressing this area for growth be assessed? Progress will be assessed based on feedback from my Department Chair, Mrs. B, and the rest of my KTIP Committee.

	Cycle 2

Progress Update Growth need identified in 2nd Cycle

	Cycle 3

Final Self-Assessment

· I have made progress toward creating and maintaining a learning climate through the implementation of a new seating chart that requires all students to face the front of the room, and through my acknowledgement that this is an area in which I am in desperate need of professional development! I attended a Professional Development on CHAMPS for high school teachers through Orange County where I completed a self-assessment on my own classroom management based on the acronym STOIC (structure, teach, observe, interact, correct). Here, I learned that I have specific growth areas within Standard II that will help my classroom to become a place where students are able to best focus on the content of the lessons that I plan.

· Professional Development Activities – The professional development activities that are most directly linked with my priority areas for growth are centered on classroom management: the CHAMPS training that I attended on March 19th (mentioned directly above), and the Classroom Management session that I attended on November 2nd. Both of these sessions focused on routines, and combined with feedback from my Cycle I and Cycle II observations, have changed the way I set up my room begin and end classes, and reward my students. Structure in every sense of the word really works with Freshman, and the suggestions regarding organizing the classroom for success physically and through clear expectations for each type of activity we do in the classroom has helped me to lose less time in transitioning from one type of activity to the next. For example, changing my desk arrangement so that all students are facing the front has worked regarding cutting down on student conversation because I had originally set up my desks allowing students to face each other. I though I was promoting discussion and cooperative learning, when in fact I was nonverbally telling the students that I want them to talk to each other. This nonverbal cue given by the way I set the room up spoke louder than my gentle verbal reminders for students to face the front of the room during direct instruction.

	Task F

Leadership

	Intern Name: Shannon Smith Date: 11/01/2XXX Cycle: 1

	Orientation meeting

Discuss leadership ideas for possible leadership project. With the guidance of your committee, select a project.

My committee suggested that I consider creating templates for unit plans that could be used by everyone in the English Department along with different novels that we have in our book room. I discussed this idea with another KTIP Freshman English teacher, and we began discussing the importance of taking some time to revise the 2 common exams that we have left to give over the course of the year. We also recognize the need for a cumulative final exam, assessing all of the reading skills addressed on all three common assessments. Because of this need, I then approached all three of my committee members (in person and via e-mail) about doing this work on common assessments as my leadership project, and all three committee members approved it.

	Identification of Project

After the orientation meeting, provide a brief description of the project and the rationale for selecting this project.
My leadership project will be composed of 3 main tasks.

1) Revise 2nd and 3rd common exams for Freshman English classes at OCHS. The 2nd common exam will serve as the Freshman English Winter Final Exam and the 3rd common exam will serve as a Spring Midterm for all OCHS English classes.

2) Create cumulative final exam for all OCHS Freshman English classes.

3) Create an analysis template to analyze the results of the common assessments.

These tasks will be done in conjunction with another KTIP teacher who also teaches Freshman English, and our objectives will be set in conjunction with our Department Chair (my KTIP mentor).

	Leadership Project Work Plan
(This work plan must be approved by your committee before implementation.)

	Objective(s)

What do you plan to accomplish with this project?

1) We will be able to ensure that all Freshman students at Orange County High School are being taught the same reading skills on a similar timeline.

2) We will be able to ensure that all Freshman English Teachers at Orange County High School are in agreement of what reading skills their students will be accountable for and what the timeline for their lessons should be.

3) Assess and analyze student achievement/learning for each instructional unit.

	Assessment

How will you determine the impact of your project on student learning and/or school environment?
Results will be measured through student achievements based on scores on the common assessments. Results will be measured through analysis and results of all three final exams.

	Activities
	Timeline
	Persons Involved

and Their Roles
	Resources Needed

	1) Revise 2nd and 3rd common exams for Freshman English classes at OCHS. The 2nd common exam will serve as the Freshman English Winter Final Exam and the 3rd common exam will serve as a Spring Midterm for all OCHS English classes.

2) Create cumulative final exam for all OCHS Freshman English classes.

3) Create an analysis template to analyze the results of the common assessments.

These tasks will be done in conjunction with another KTIP teacher who also teaches Freshman English, and our objectives will be set in conjunction with our Department Chair (my KTIP mentor).
	Initial Meeting: 12/2/07

Second Meeting: 12/9/07

Give 2nd Common Exam as Winter Final: 12/14/07, 12/17/07, 12/18/07, 12/19/07

Analyze Results of 2nd Common Exam: early Jan., to allow for re-teaching

Give 3rd Common Exam: 3/3/07 - 3/7/07

Analyze Results of 3rd Common Exam: mid-March

Give Cumulative Final Exam: 5/19/07 - 5/23/07

Analyze Results of Cumulative Final Exam: end of May
	Shannon Smith (KTIP Intern)

Jacqueline E.
(KTIP Intern)

English Department Chair, (KTIP Resource Teacher)

School Principal, KTIP Committee Chair

Teacher Educator
	2nd Common Exam - for revision

3rd Common Exam - for revision

Skill sets 1-3 (list of Core Content skills we are assessing Freshman students on this year)

Kentucky Core Content

Combined Curriculum Document

	How and with whom will the results of your project be shared?
Results will be shared through written analysis, charts, and reflection. Parents, students, faculty, and administration will receive feedback.

	Cycle 1 and Cycle 2 Progress Reports

Briefly document the progress made on your project.
Cycle 1 - The committee gave me suggestions regarding possible leadership tasks. The two tasks that came up were to help lead a family literacy night at school or to create unit templates for the English Department. The idea of creating and/or revising common exams that go with the Skills Sets for Core Content that we use in the English Department also came up. This is what I have chosen to do.
Cycle 2 - I have almost completed my leadership task. All that remains is for me to collect data from two other Freshman English teachers. I have my data and Jacqueline E’s data in my portfolio along with the common exams that we used in Dec. and March. I am currently collaborating with Jacqueline E’s to design a final exam for our freshman that will differ for each class based on their most recent PAS results.

	Cycle 3 Report

Reflect on what your project accomplished regarding student learning and/or the professional environment of the school. What did you learn from your leadership experience – what worked, what did not work, and why?
Learning: Honestly, in comparison with the original common exams that Freshman students at Orange County High School in English class, the exams that Jacqueline E and I have generated in this leadership project are far more useful in assessing what students know about reading. We have heard this from the only Freshman English teacher who is a returning faculty member, as well as from our department chair, (also on my KTIP committee). The exams are predictable in format (multiple choice, short answer, open response) and clear in direction. Since we embed multiple choice questions, short answer questions, and open response questions into our curriculum, there are no surprises on the exams that our students must take. With the core content that we have included for each question, we have started to "remove the curtain" for our students, because we now gave them a list of core content reading skills that they will be tested on at the beginning of the semester. I used this list as a pre-assessment in Jan., asking students to identify words and phrases in their reading skills lists that they did not understand. I then took that vocabulary and made a list of "reading skills words" that students have been responsible for learning. The success of this strategy is evidenced by the fact that, in general, my students achieved at much higher levels on their third common exam than their second.

School Environment: Obviously, student learning is the most important benefit of the common exams that I have created in conjunction with Jacqueline E for all of the Freshman students at Orange County to take in their English classes. However, when I hear horror stories of schools where it is every teacher for herself, I sigh with relief! When we all use the same exams, sharing lessons and common planning becomes not only easier, but more necessary! Making time to meet with the other English teachers outside of our required department meetings has benefitted us as a team in multiple ways. We find out what other teachers are doing that is working for their students, and we learn about each other in ways that might not be directly related to teaching, but that make the workplace a more pleasant place to be.

My leadership project taught me that common exams are more freeing than burdensome. I have to admit that it is in my personality to find anything that is standardized to be "evil." Obviously, I know this is not the case, especially with common exams. Creating the exams for all of us to use was the best part of this project for the reasons already mentioned above: It made common planning a necessity, and it gave all of us teachers a jumping-off point for our units, as well as some common goals for our 700-something students! My plan for collecting data did not really work, because I was relying on other teachers to do this for me. While this data benefits all of us, I cannot force another teacher to give me all of her test results, even if I do give her a template to use for display. For this reason, I have 3/4ths of the data that I planned to have on our common final exams from first semester this year. With the help of my teacher educator, I have learned how to display these results in a more readable format (with Microsoft Excel). With the "Item Analysis" that I use to display these exam results, it is easy to see which questions our students missed frequently. This allows us to use assessments as building blocks for future instruction! I find the Item Analysis for the open response questions on the exam to be most useful, because the pie chart really shows what I have been theorizing all year regarding open response at Orange County High School. Our students score a lot of 2's and a lot of 3's. There is a strong emphasis to "reach proficiency" that implies that it is imperative for the 2's to turn into 3's. I hope that this data analysis demonstrates that there are just as many students at Orange County High School who are stuck in the 3 category. If they do not move to 4, we have not taught them what they need! The Pie Chart for the multiple choice questions could be more readable and more useful if we had created the final exams with a core content piece corresponding to every single question. We have moved toward doing this since creating this exam back in Dec., but the fact that we left that out makes the data less meaningful to teachers. I am so pleased with the enlightening experience that this has been for me and will be for my colleagues, and I am excited to show it to my department. I am very interested in showing others the value of this type of data collection and common planning/assessment (that aligns with core content). I am also interested in talking with our TRT or one of the math teachers about finding a more efficient way to obtain and display this type of information in the future. Using technology to avoid putting so much of the work in collecting and entering in the data will surely yield a higher participation from teachers in the future, which will allow more reflection upon instruction in the building as a whole.
I am proud of my leadership project, since revising and designing common exams has enhanced student learning as well as the professional environment of the school. The plan drafted has been implemented, and though there have been a few bumps along the road, implementing leadership activities includes being flexible and doing what is going to best benefit the students and the school. I have demonstrated extensively that I can implement the plans I put in place.

	
	A (A1)
	A (A2)
	A (A3)
	A (B1)
	A (B2)
	A (B4)
	B (A1)
	B (A2)
	B (A3)
	B (B1)
	B (B3)
	B (B4)
	E (A1)
	E (A2)
	E (A3)
	E (B2)
	Totals
	Percents

	Total students
	32
	23
	23
	26
	23
	19
	25
	21
	30
	20
	10
	12
	32
	22
	34
	18
	370
	

	Item 1
	10
	10
	3
	8
	6
	3
	11
	6
	20
	12
	4
	4
	15
	7
	8
	11
	138
	37.30%

	Item 2
	26
	20
	15
	18
	18
	9
	12
	12
	19
	13
	3
	7
	25
	20
	32
	11
	260
	70.27%

	Item 7
	32
	17
	17
	27
	19
	15
	13
	12
	13
	6
	5
	6
	28
	21
	29
	14
	274
	74.05%

	Item 8
	29
	16
	18
	19
	10
	9
	12
	11
	12
	7
	5
	7
	29
	20
	33
	18
	255
	68.92%

	Item 9
	28
	18
	16
	17
	13
	9
	11
	12
	13
	7
	5
	10
	30
	20
	33
	18
	260
	70.27%

	Item 16
	24
	22
	20
	22
	21
	16
	18
	17
	18
	10
	6
	2
	29
	19
	27
	18
	289
	78.11%

	Item 17
	23
	22
	22
	25
	23
	18
	18
	18
	22
	10
	6
	8
	28
	18
	27
	18
	306
	82.70%

	Item 18
	28
	21
	23
	22
	15
	17
	18
	18
	22
	12
	3
	8
	31
	22
	33
	17
	310
	83.78%

	Item 19
	18
	9
	9
	5
	10
	4
	8
	7
	9
	8
	7
	4
	29
	18
	30
	8
	183
	49.46%

	Item 20
	30
	14
	18
	23
	21
	13
	4
	3
	5
	9
	7
	4
	31
	21
	33
	13
	249
	67.30%

	Item 21
	30
	8
	4
	1
	10
	4
	4
	3
	15
	13
	6
	6
	13
	3
	8
	5
	133
	35.95%

	Item 22
	32
	18
	19
	20
	17
	18
	14
	9
	11
	7
	4
	6
	13
	19
	24
	17
	248
	67.03%

	Item 23
	16
	13
	17
	11
	13
	12
	10
	13
	15
	7
	4
	5
	29
	12
	30
	13
	220
	59.46%

	Item 24
	26
	18
	19
	22
	19
	13
	9
	7
	10
	13
	3
	6
	31
	22
	32
	16
	266
	71.89%

	Item 25
	10
	12
	17
	14
	12
	12
	18
	17
	18
	14
	6
	5
	26
	20
	32
	13
	246
	66.49%

	Item 26
	31
	18
	16
	21
	13
	14
	14
	12
	14
	15
	6
	7
	20
	11
	22
	13
	247
	66.76%

	Item 27
	25
	21
	21
	24
	21
	16
	18
	16
	18
	11
	7
	9
	27
	19
	33
	18
	304
	82.16%

	Item 28
	30
	21
	23
	24
	22
	16
	15
	14
	16
	8
	2
	8
	26
	14
	25
	18
	282
	76.22%

	Item 29
	19
	9
	4
	8
	5
	11
	18
	17
	19
	6
	3
	7
	26
	16
	21
	5
	194
	52.43%

	Item 30
	11
	3
	5
	1
	6
	11
	10
	8
	10
	5
	2
	5
	27
	19
	34
	7
	164
	44.32%

[image: image1.emf]1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

	
	A (A1)
	A (A2)
	A (A3)
	A (B1)
	A (B2)
	A (B4)
	B (A1)
	B (A2)
	B (A3)
	B (B1)
	B (B3)
	B (B4)
	E (A1)
	E (A2)
	E (A3)
	E (B2)
	Totals
	Percents

	Total
students
	32
	23
	23
	26
	23
	19
	25
	21
	30
	20
	10
	12
	32
	22
	34
	18
	370
	

	ORQ6 0
	0
	0
	0
	1
	0
	0
	0
	0
	2
	0
	0
	0
	0
	0
	0
	0
	3
	0.81%

	ORQ6 1
	0
	1
	3
	5
	1
	3
	3
	1
	6
	1
	2
	1
	5
	4
	1
	6
	43
	11.62%

	ORQ6 2
	15
	12
	16
	15
	19
	9
	8
	3
	7
	4
	2
	3
	9
	4
	9
	10
	145
	39.19%

	ORQ6 3
	11
	10
	4
	4
	3
	6
	14
	17
	13
	15
	4
	7
	9
	10
	10
	3
	140
	37.84%

	ORQ6 4
	6
	0
	0
	1
	0
	1
	0
	0
	2
	0
	2
	0
	6
	4
	14
	0
	36
	9.73%

	ORQ10 0
	0
	0
	0
	2
	2
	0
	1
	2
	3
	2
	1
	0
	0
	0
	0
	0
	13
	3.51%

	ORQ10 1
	1
	3
	5
	2
	4
	2
	5
	3
	2
	5
	2
	1
	3
	4
	4
	9
	55
	14.86%

	ORQ10 2
	13
	15
	10
	18
	15
	12
	14
	10
	20
	11
	5
	6
	9
	8
	8
	5
	179
	48.38%

	ORQ10 3
	13
	3
	7
	4
	2
	5
	5
	5
	5
	2
	2
	2
	8
	6
	6
	5
	80
	21.62%

	ORQ10 4
	5
	2
	0
	0
	0
	0
	0
	1
	0
	0
	0
	1
	10
	4
	16
	0
	39
	10.54%

[image: image2.emf]ORQ6 0

ORQ6 1

ORQ6 2

ORQ6 3

ORQ6 4

[image: image3.emf]ORQ10 0

ORQ10 1

ORQ10 2

ORQ10 3

ORQ10 4

Name:

Date:

Block:

Fall Semester Advanced Final Exam
150 points

READING #1: Article

March 31, 1997
Let's Get Used to the Sounds of Spanglish

To the Editor:
In a country like ours, which cherishes its freedoms and diversities, it was refreshing to read your March 25 news article on Spanglish, which you say is becoming ''the language of choice for a growing number of Hispanic-Americans.''

This hybrid speech, which is also heard in places like Los Angeles and Miami, will no doubt serve to enrich both English and Spanish and provide a more fluid means of expression among those comfortable in both cultures.

It should also be welcomed as a means of making Americans less linguistically challenged, by attuning the average ear to something other than the sounds of English.

However, for the sake of continued national cohesion and a common standard, we should insist that all government documents like driver's licenses and voter registration cards be issued only in English.

Let's not have people pushed into second-class citizenship by their lack of understanding of the country's lingua franca.

DANIEL R. MARTIN
Scarsdale, N.Y, March 26, 1997
http://query.nytimes.com/gst/fullpage.html?res=9902E5D7113AF932A05750C0A961958260&sec=&spon=&pagewanted=print
--
I. Multiple Choice

3.0.2 Students will identify or explain an author’s purpose in a passage.

1. Identify the author’s purpose in “Let’s Get Used to the Sounds of Spanglish.”

a. To entertain

b. To inform

c. To persuade

d. To reflect

3.0.9 Students will explain the appropriateness of the author’s content fro an intended audience.
2. Which of the following groups is the intended audience for this piece?

a. Spanish speaking people

b. All Americans

c. All English speaking people around the world

d. Anti-immigration politicians

II. Short Answer

3.0.3 Students will explain an author’s position based on evidence in a passage.
3. Explain the author’s position on the use of “Spanglish” in America.

3.0.7 Students will analyze or evaluate the use of supporting details as they relate to the author’s message.

3.0.5 Students will analyze an argument giving supporting evidence from the passage.
4. Analyze the author’s argument, giving examples of supporting details that communicate the author’s message.

3.0.4 Students will accept or reject an argument giving supporting evidence from the passage.
5. Do you agree or disagree with the author’s argument? Support your answer with evidence from the passage.

READING #2: Advertisement

3.0.8 Students will analyze or evaluate the use of persuasive or propaganda techniques within a passage.

6. Open-Response Question:

a. Identify the message the writers of this advertisement are trying to communicate.

b. Using examples from the written text and the other text features, analyze the persuasive or propaganda techniques within the advertisement.

	

READING #3: Article

--

Martin Luther King Jr. and Malcolm X

The early backgrounds of Malcolm X and Martin Luther King were largely responsible for the distinct different responses to American racism. Both men ultimately became towering icons of contemporary African-American culture and had a great influence on black Americans. However, King had a more positive attitude than Malcolm X, believing that through peaceful demonstrations and arguments, blacks will be able to someday achieve full equality with whites. Malcolm X's despair about life was reflected in his angry, pessimistic belief that equality is impossible because whites have no moral conscience. King basically adopted on an integrationalist philosophy, whereby he felt that blacks and whites should be united and live together in peace. Malcolm X, however, promoted nationalist and separatist doctrines. For most of his life, he believed that only through revolution and force could blacks attain their rightful place in society.

Malcolm X and Martin Luther King are both remembered as leaders who fought for a difference in black America. Both tried to bring hope to blacks in the United States. They also tried to instill within blacks power and strength so they could rise above all the hatred that surrounded them, but both of them had very different ways of promoting their message. Malcolm X had a much more extremist approach. Many say that this approach came from his neglectful childhood and early adulthood. King had a much more calm approach. Some have said that this non violent approach came from his safe, middle-class environment. Even though they were different in addressing their messages about black respect and pride, they both had the same goal in mind: to achieve equality between all races.
Article from: http://www.studyworld.com/newsite/reportessay/Biography/HistoricalFigures%5CMartin_Luther_King_Jr__and_Malcolm_X-9233129.htm

5.0.9 Students will critique or analyze the effectiveness of the organizational patterns in a passage (ex. cause and effect, repetition, compare and contrast, sequence, generalizations) for fulfilling the purpose of a passage.

7. What is the primary organizational pattern used in the above passage?

a. Chronological

b. Definition/Main idea

c. Compare and Contrast

d. Cause and effect

READING #4: Poem

Phenomenal Woman
By Maya Angelou

Pretty women wonder where my secret lies.

I’m not cute or built to suit a fashion model’s size

But when I start to tell them,

They think I’m telling lies.

I say, it’s in the reach of my arms,

The span of my hips,

The stride of my step,

The curl of my lips.

I’m a woman

Phenomenally.

Phenomenal woman,

That’s me.

I walk into a room

Just as cool as you please,

And to a man,

The fellows stand or

Fall down on their knees.

Then they swarm around me,

A hive of honey bees.

I say, it’s in the fire in my eyes,

And the flash of my teeth,

The swing in my waist,

And the joy in my feet.

I’m a woman

Phenomenally.

Phenomenal woman,

That’s me.

Men themselves have wondered

What they see in me.

They try so much

But they can’t touch

My inner mystery.

When I try to show them

They say they can’t see.

I say, it’s in the arch of my back,

The sun of my smile,

The ride of my breasts,

The grace of my style.

I’m a woman

Phenomenally.

Phenomenal woman,

That’s me.

Now you understand

Just why my head’s not bowed.

I don’t shout or jump about

Or have to talk real loud.

When you see me passing

It ought to make you proud.

I say, it’s in the click of my heels,

The bend of my hair,

The palm of my hand,

The need for my care.

‘Cause I’m a woman

Phenomenally.

Phenomenal woman,

That’s me.

I. Multiple choice

2.0.5 Students will interpret concrete or abstract terms using context from the passage.
8. In this poem, an example of an abstract term is…

a. “woman” from the title

b. “joy” from the 2nd stanza

c. “knees” from the 2nd stanza

d. “palm” from the last stanza

9. An example of a concrete term in this poem is…

a. “heels” from the last stanza

b. “joy” from the 2nd stanza

c. “mystery” from the 3rd stanza

d. “phenomenal” from the title

II. ORQ

5.0.4 Students will critique the author’s word choice, style, tone, or content.

10. Open-Response Question:

a. Identify the tone of the passage

b. Using evidence from the passage, analyze how Angelou creates this tone.

	

11-15. Complete a S.O.A.P.S. for Lord of the Flies. Be sure to include what each letter stands for and one complete sentence for each section. *Remember that the last “S” has 3 components to it!

LITERATURE FOCUS

Circle the best answer for each of the following questions:

16. The author of Lord of the Flies is…

a. Adam Goldberg

b. William Goldman

c. Peter Briggs

d. William Golding

17. Lord of the Flies (LOTF) was published…

a. Just after World War II

b. Right before World War II

c. During the Gulf War

d. In the 21st Century

18. Which of the following statements best describes the novel LOTF?

a. A political commentary on the corrupting effects of communism.
b. A social commentary on parenthood.
c. A farce.
d. An allegory of good versus evil in society.

19. The author’s argument throughout LOTF is…

a. People are both good and evil.

b. Nature and civilization are opposites.

c. In the absence of authority, society breaks down.

d. People are inherently savage in the presence of authority.

20. To analyze something means to…

a. ignore it.

b. break it into smaller parts.

c. judge it.

d. memorize it.

21. S.O.A.P.S. can be used for. . .

a. novels.

b. film.

c. articles.

d. all of the above.

22. S.O.A.P.S. stands for…

a. subject, occurrence, attitude, purpose, structure.

b. summary, occasion, audience, purpose, structure.

c. subject, occasion, audience, purpose, style.

d. none of the above.

23. An author’s purpose is to inform when…

a. he/she tells the reader how he/she feels about the subject.

b. he/she feels strongly about a topic.

c. There is no indication of the author’s opinion about the subject.

d. The author uses serious words.

24. Another word/phrase for subject is…

a. main idea

b. content and context

c. purpose

d. attitude

25. Context means…

a. what is in the text – the actual words on the page.

b. the point of view

c. tone

d. what’s going on when the text was written

26. The three categories for an author’s purpose are…

a. inform, entertain, persuade

b. inform, convince, propaganda

c. subject, occasion, audience

d. none of the above

27. Paraphrasing means…
a. summarizing the text

b. shortening the text

c. rewording the text

d. copying the text

28. In writing, one must always have…

a. a claim

b. support

c. evidence

d. all of the above

29. A claim is…

a. a point

b. an argument

c. an example

d. both a and b

30. The word theme means…

a. the message the author has for his/her audience.

b. the meaning behind the words.

c. the reason the author wrote the book.

 d. both a and c
Analysis of Self-Assessment Data

Review your self-assessment for each Kentucky Teacher Standard, especially noting all the indicators you rated as (1) limited or (2) some.

Carefully read each of the ten tasks presented in the TPA Handbook to get a clear understanding of the performance expectation for each task and the standard(s) addressed by each task.

Use the insights gained from reviewing your self-assessment data and carefully reading the TPA tasks to begin to:

Identify your strengths in terms of tasks and related standards.

Identity areas for growth (tasks and related standards for which you might need support or assistance to be successful) and types of professional development you will need.

BONUS!	(((

By adhering to the behavioral contract signed by you, Ms. Smith, and your parent/guardian, you have earned 10 bonus points. Attach these bonus points to ANY assignment with a stapler to cash them in. Congratulations!

BONUS!	(((

By adhering to the behavioral contract signed by you, Ms. Smith, and your parent/guardian, you have earned 10 bonus points. Attach these bonus points to ANY assignment with a stapler to cash them in. Congratulations!

BONUS!	(((

By adhering to the behavioral contract signed by you, Ms. Smith, and your parent/guardian, you have earned 10 bonus points. Attach these bonus points to ANY assignment with a stapler to cash them in. Congratulations!

BONUS!	(((

By adhering to the behavioral contract signed by you, Ms. Smith, and your parent/guardian, you have earned 10 bonus points. Attach these bonus points to ANY assignment with a stapler to cash them in. Congratulations!

BONUS!	(((

By adhering to the behavioral contract signed by you, Ms. Smith, and your parent/guardian, you have earned 10 bonus points. Attach these bonus points to ANY assignment with a stapler to cash them in. Congratulations!

�This is good! Is there a box somewhere for them to write up this analysis? (we need to add a box)

�3. Considering the context of your school,data about your own students, and your analysis of your self-assessment data what types of professional development do you think you need?

PAGE
1

