Kentucky Teacher Internship Program

Teacher Performance Assessment

Handbook

Fall Edition 2009

[image: image1.png]Y
Ce

tPSB

Education Professional

Standards Board

 [image: image2.jpg]Kentuckiy™

KTIP Teacher Performance Assessment Workbook
Table of Contents

Overview
 What is the KTIP Teacher Performance Assessment?
3

 Where can you go for help?
4

 How will your Teacher Performance Assessment be evaluated?
4

 Evidence Sources for the Teacher Performance Assessment
5
Developing Your Teacher Performance Assessment
 TPA Tasks and Templates
7

 Suggestions for Selecting Artifacts
7

 Videotaped Lesson Option
7

 Format requirements for your TPA
8

 A Schedule of Activities for the Internship
9

 Committee Meeting Checklists
11

 Intern Information Sheet
13

Teacher Performance Assessment Tasks and Templates

Component I Classroom Teaching

Task A-1 Teaching and Learning Context
14

Task A-2 Lesson Plan
15

Task B Classroom Observation
16

Task C Lesson Analysis and Reflection
16

Component II Professional Responsibilities

Task D Collaborate to Address Special Learning Needs
18

Task E Assess and Manage Professional Growth
20

Task F Leadership
28
Component III The Instructional Unit

Task G-J Instructional Unit Overview
30

Task G Designing the Instructional Unit
31

 Task H The Assessment Plan
33

Task I Designing Instructional Strategies and Activities
36

Task J-1 Organizing and Analyzing the Results
37

 Reflecting on the Impact of Instruction
38

Task J-2 Communication and Follow-Up
40

Glossary
41
Overview

What is the KTIP Teacher Performance Assessment?

The KTIP Teacher Performance Assessment (TPA) is a focused collection of evidence and reflection selected from a teacher’s work, which clearly demonstrates the new teacher’s efforts to analyze student learning as well as the new teacher’s performance on the Kentucky Teacher Standards. The Teacher Performance Assessment serves as the centerpiece of the reflective process because it includes such information as lesson plans, student work samples with evaluative comments, video taped lessons, anecdotal records and observation notes. Continuous and critical study of planning and instructional practice is one of the most important keys to student learning.
The teacher performance assessment approach is grounded in a developmental view of teaching, recognizing that this complex, demanding profession is learned over the course of several years of study, consultation and reflective practice. The purpose is to support beginning teachers in their development, and to focus it through a dynamic, ongoing process.

The KTIP TPA is both a process and a product. It is not a scrapbook, but a representation of the intern’s abilities. It provides evidence of the intern’s strengths, goals and achievements with regard to student learning. It is a factual description of an intern’s teaching efforts supported by relevant data and analyzed by the intern to show the thinking process behind the artifacts. The KTIP TPA is NOT a collection of professional development certificates and slick artwork. Rather, it is selected samples that illustrate how the intern’s students have benefited from the teacher’s efforts.

The KTIP TPA is organized according to the three cycles of the internship year. During the first two cycles, the committee (the resource teacher, the principal and the teacher educator) formatively evaluates the intern’s teacher performance assessment for two components: classroom teaching and ability to address professional responsibilities.

The third, summative cycle expands the length and scope of the intern’s planning to permit the assessment of multiple dimensions of the intern’s work and to make sure students are given adequate time to accomplish the learning objectives. This is done through an instructional unit. The instructional unit includes a performance assessment in which an intern is asked to document his/her plan for instruction, design an instructional unit covering two-to-four weeks of instruction, plan for the assessment of learning (both pre-and post-instruction), analyze the impact of instruction on student learning, and reflect upon the success of the instructional unit.

The KTIP TPA is a set of ten teaching tasks designed especially to provide interns the opportunity to demonstrate performance of Kentucky’s Teacher Standards. However, there is not a one-to-one relationship between the TPA Tasks A – J and Kentucky Teacher Standards 1 - 10.

The ten teaching tasks are grouped into three components in the KTIP TPA:

Component I: Classroom Teaching

· Task A: Develop a Lesson Plan

· Task B: Demonstrate Teaching Skills during Classroom Observation

· Task C: Analyze and Evaluate Teaching of a Lesson

Component II: Professional Responsibilities

· Task D: Collaborate to Address Special Learning Needs

· Task E: Assess and Manage Professional Growth

· Task F: Demonstrate Professional Leadership

Component III: Instructional Unit

· Task G:
Design Learning Objectives and Assessments for an Instructional Unit

· Task H: Analyze, Use and Communicate Unit Learning Results

· Task I: Design Instructional Strategies and Activities for the Instructional Unit

· Task J:
Reflect on and Evaluate Teaching and Learning in the Instructional Unit

Goals

· To increase teacher competence as defined by the Kentucky Teacher Standards

· To focus support on improving student achievement

· To draw on student data to guide support

· To document professional growth over time

· To promote self-assessment and reflection

· To cultivate collaboration and leadership among teachers
Where can you go for help?

Your committee is the first and most important resource available to assist you in preparing your teacher performance assessment. Do not hesitate to contact any one of the following for guidance in the completion of your teacher performance assessment.

Committee and School

· Resource Teacher

· Principal

· Teacher Educator (from regional university)

· Others, including educators holding National Board for Professional Teaching Standards Certification

School District

District KTIP Coordinator

University KTIP Coordinator

Eastern Kentucky University – 859-622-6180

Kentucky State University – 502-597-5573

Morehead State University – 606-783-2892

Murray State University – 270-809-3143

Northern Kentucky University – 859-572-6320

University of Kentucky – 859-257-1857

University of Louisville – 502-852-6412

Western Kentucky University – 270-745-5991

Education Professional Standards Board

Professional Learning and Assessment Division

KTIP Staff

Toll-free 888-598-7667

Web

www.epsb.ky.gov

How will your Teacher Performance Assessment be evaluated?

Your committee will meet with you to discuss and evaluate your Teacher Performance Assessment and your classroom teaching performance. The chart on the following pages indicates the sources of evidence that will be examined for each Kentucky Teacher Standard.

	Evidence Sources for Intern Teacher Assessment

Note: TPA=Teacher Performance Assessment and O=Classroom Observation
	Source

	Standard 1: The Teacher Demonstrates Applied Content Knowledge
	TPA
	O

	1.1 Communicates concepts, processes, and knowledge
	
	 X

	1.2 Connects content to life experiences of students
	 X
	 X

	1.3 Demonstrates instructional strategies that are appropriate for content and contribute to student learning
	
	 X

	1.4 Guides students to understand content from various perspectives
	X
	X

	1.5 Identifies and addresses students’ misconception of content
	X
	X

	Standard 2: The Teacher Designs and Plans Instruction
	
	

	2.1 Develops significant objectives aligned with standards
	 X
	

	2.2 Uses contextual data to design instruction relevant to students
	 X
	

	2.3 Plans assessments to guide instruction and measure learning objectives
	 X
	

	2.4 Plans instructional strategies and activities that address learning objectives for all students
	 X
	

	2.5 Plans instructional strategies and activities that facilitate multiple levels of learning
	 X
	

	Standard 3: The Teacher Creates and Maintains Learning Climate
	
	

	3.1 Communicates high expectations
	
	X

	3.2 Establishes a positive learning environment
	
	X

	3.3 Values and supports student diversity and addresses individual needs
	
	X

	3.4 Fosters mutual respect between teacher and student and among students
	
	X

	3.5 Provides a safe environment for learning
	
	X

	Standard 4: The Teacher Implements and Manages Instruction
	
	

	4.1 Uses a variety of instructional strategies that align with learning objectives and actively engage students
	
	 X

	4.2 Implements instruction based on diverse student needs and assessment data
	
	 X

	4.3 Uses time effectively
	
	 X

	4.4 Uses space and materials effectively
	
	 X

	4.5 Implements and manages instruction in ways that facilitate higher order thinking
	
	 X

	Standard 5: The Teacher Assesses and Communicates Learning Results
	
	

	5.1 Uses pre-assessments
	 X
	

	5.2 Uses formative assessments
	 X
	 X

	5.3 Uses summative assessments
	 X
	 X

	5.4 Describes, analyzes, and evaluates student performance data
	 X
	

	5.5 Communicates learning results to students and parents
	 X
	

	5.6 Allows opportunity for student self-assessment
	 X
	 X

	Standard 6: The Teacher Demonstrates the Implementation of Technology
	
	

	6.1 Uses available technology to design and plan instruction
	 X
	

	6.2 Uses available technology to implement instruction that facilitates student learning
	 X
	 X

	6.3 Integrates student use of available technology into instruction
	 X
	 X

	6.4 Uses available technology to assess and communicate student learning
	 X
	 X

	6.5 Demonstrates ethical and legal use of technology

	 X
	 X

	Standard 7: Reflects on and Evaluates Teaching and Learning
	TPA

	O

	7.1 Uses data to reflect on and evaluate student learning
	X
	

	7.2 Uses data to reflect on and evaluate instructional practice
	X
	

	7.3 Uses data to reflect on and identify areas for professional growth
	X
	

	Standard 8: Collaborates with Colleagues/Parents/Others
	
	

	8.1 Identifies students whose learning could be enhanced by collaboration
	X
	

	8.2 Designs a plan to enhance student learning that includes all parties in the collaborative effort
	X
	

	8.3 Implements planned activities that enhance student learning and engage all parties
	X
	

	8.4 Analyzes data to evaluate the outcomes of collaborative efforts
	X
	

	Standard 9: Evaluates Teaching and Implements Professional Development
	
	

	9.1 Self-assesses performance relative to Kentucky’s Teacher Standards
	X
	

	9.2 Identifies priorities for professional development based on data from self-assessment, student performance

 and feedback from colleagues
	X
	

	9.3 Designs a professional growth plan that addresses identified priorities
	X
	

	9.4 Shows evidence of professional growth and reflection on the identified priority areas and impact on

 instructional effectiveness and student learning

	X
	

	Standard 10: Provides Leadership within School/Community/Profession
	
	

	10.1 Identifies leadership opportunities that enhance student learning and/or professional environment
	X
	

	10.2 Develops a plan for engaging in leadership activities
	X
	

	10.3 Implements a plan for engaging in leadership activities
	X
	

	10.4 Analyzes data to evaluate the results of planned and executed leadership efforts
	X
	

Developing Your Teacher Performance Assessment

TPA Tasks and Templates:

As noted in the overview, the KTIP TPA is a set of ten teaching tasks designed to provide you with the opportunity to demonstrate performance of the Kentucky Teacher Standards. The format and expectations for the ten tasks are presented in the form of task templates. Each task template provides prompts/directions for completing the task. This handbook provides a paper copy of the templates which are available on-line at www.epsb.ky.gov. The on-line templates are in Microsoft Word and can be downloaded as needed. The use of these templates in developing your TPA exhibits has the following advantages for you and your committee:

1. The formatting of the task exhibits is done.

2. The prompts/directions focus your efforts on providing needed information.

3. Your work on the tasks can be sent via email to your committee members for their review, feedback, and/or approval.

4. Your work on each task can be corrected, modified, and/or updated as needed.

It should be noted that some tasks may recommend providing evidence/artifacts of your teaching. For this reason, it is essential that you read each task and the template carefully.

Suggestions for selecting artifacts for your Teacher Performance Assessment

Select evidence or artifacts for inclusion in your teacher performance assessment that clearly demonstrate your efforts to analyze student learning. The best evidence will come from your classroom teaching and related professional development activities. Some examples of appropriate artifacts are listed below:

· Instructional materials

· Teacher-made assessment materials

· Parent communication/log

· Samples of student work

· Teacher journals and/or logs

· Video taped lesson

· Student, parent, colleague surveys

· Log of professional activities

· Communication with peers, administrators and other professionals

Keep in mind that you should not include anything more than what each task requires. It is important to select the most appropriate examples of evidence that provide data to support your analysis. Do not include professional development attendance certificates, lists of awards or photographs of student work. All artifacts should be included with the related task.

Videotaped Lesson Option

In Cycle 3, you have the option of videotaping one of the lessons from the instructional unit or you may have your committee members observe separate lessons from the unit. This is a decision you should make with your committee’s guidance. This video may only be used for KTIP evaluation and may not be shown in any public performance. Capturing teaching on videotape effectively requires thoughtful preparation and planning. The video may be a CD, DVD, or VHS recording. NOTE: If the decision is made to video the Cycle 3 lesson, you will develop a lesson plan for the video lesson and complete Task C, Lesson Analysis and Reflection, after the lesson is taught. If the decision is made to have each of your committee members observe a lesson from the unit, you will develop a lesson plan for each lesson to be observed and complete Task C for the three lessons after they have been observed.

TIPS FOR SUCCESSFUL VIDEOTAPING

	· Contact the media specialist to reserve the needed equipment and to learn about the operation of the equipment.

· Find a volunteer to videotape the class. This could be your resource teacher, another teacher, a reliable student, or even a parent volunteer. He/she may need some time to become familiar with the camera equipment. (Note: Warn the camera operator that his/her voice may be heard on video.)

· Use a tripod.

· Advise your camera operator to record student involvement as well as your movements, while being careful not to make too many sudden moves.

	· If using a VHS tape, use a new tape.

· Keep the lens cap on the camera when the camera is not being used. This prevents excess light from entering the lens.

· Keep the camera and tapes away from magnetic fields.

· Cameras should not be used in extreme heat or cold. Let the camera adjust to room temperature for about thirty minutes.

· Consider the composition of the picture. Clutter can be a problem in classrooms; remove items that may detract from the message/image. Consider the background.

· Make sure your classroom is well-lit.

· Secure a lapel microphone, if possible, to improve sound quality.

Format requirements for your Teacher Performance Assessment

What you will need

· 3-ring binder

· Three dividers, one for each section of your teacher performance assessment

· Plastic sleeve for holding artifacts (video and/or audiotapes). Video and/or audiotapes are not required. If you select either a video or audiotape as an artifact, it should be submitted in a plastic sleeve or “zippered pocket” within the binder.

Directions

· Label the three dividers by cycle

· Complete the Intern Information Sheet

· Using the task templates available on-line, develop your responses to the question or prompts. Answer the questions thoroughly enough to provide sufficient evidence that you have met the Kentucky Teacher Standard(s).

A Schedule of Activities for the Internship

Prior to the Orientation Meeting, you will:

1. Read the TPA Handbook in a thorough manner.

2. Complete the Intern Information Sheet template.

3. Identify potential students for involvement in Task D.

4. Complete the Kentucky Teacher Standards Self-Assessment portion of Task E.

5. Identify possible leadership projects for Task F.

6. Set up your account with the EPSB for your user ID and password. (Have this information available at each committee meeting).

At the Orientation Meeting, you and your committee will:

1. Review all KTIP-TPA materials, processes and procedure, and discuss expectations including the instructional unit.

2. Discuss potential students for involvement in Task D and identify the student to be involved.

3. Discuss your completion of the self-assessment portion of Task E.

4. Discuss possible leadership projects for Task F and agree upon the project you will plan and implement.

5. Set the timelines for completion of the TPA Tasks including the Instructional Unit, Task G-J.

6. Sign off for the Orientation Meeting in the Intern Management System (IMS).

Prior to the Cycle 1 Committee Meeting, you will:

1. Complete Task A-1, Teaching and Learning Context for each class in which you are being observed.

2. Complete Task A-2, Lesson Plan, for each class to be observed by your committee members.

3. Submit lesson plans electronically to the appropriate committee members 2-3 days prior to the observation.

4. Complete Task C, Lesson Analysis and Reflection, 2-3 days after each observed lesson.

5. Work with your resource teacher to identify your strength and priority areas for growth and possible types of professional development you will need for Task E.

6. Based on the task completion timeline set at the Orientation Meeting, work on the Task D Collaboration Work Plan and the Task F Leadership Work Plans.

7. Electronically submit the Collaboration Work Plan and the Leadership Work Plan to your committee members for their review and approval prior to implementing these plans.

8. Electronically submit Task C’s for observed lessons and your work on Task D, E, and F to your committee members 2-3 days prior to the Cycle 1 Committee Meeting.

At the Cycle 1 Committee Meeting, you and your committee will:

1. Discuss the analytic and holistic scores and the supporting evidence for the ten Kentucky Teacher Standards focusing on the strengths and priority areas for growth identified by the committee during Cycle 1.

2. Reconcile the strengths and priority areas for growth identified by the committee with those you have identified in Task E to agree upon the professional growth activities for Cycle 2 and the assistance and documentation needed for these activities.

3. Discuss the progress made on Task D (Collaboration) and Task F (Leadership) Projects.

4. Clarify the expectations for Cycle 2 observations and reflections (Tasks A, B, and C) and Professional Responsibilities Tasks (Tasks D, E, and F).

5. Sign off for the Cycle 1 Committee Meeting in the IMS.

Prior to the Cycle 2 Committee Meeting, you will:

1. Develop a Professional Growth Work Plan for each of your agreed upon priority areas for growth. These two or three work plans comprise your Professional Growth Plan (PGP). You must submit your PGP electronically to your committee members for their review and approval.

2. Develop lesson plans (Task A-2) for each lesson scheduled to be observed by your committee members, submitting each plan electronically to the appropriate committee member 2-3 days prior to their observation.

3. Complete Task C for each lesson 2-3 days after each lesson is observed.

4. Continue the implementation of your work plans for: Task D (Collaboration), Task E (Professional Growth), and Task F (Leadership), developing progress reports for your committee.

5. Electronically submit your Cycle 2 Task C’s and the progress reports for Tasks D, E, and F to your committee for review 2-3 days before the Cycle 2 Committee Meeting.

At the Cycle 2 Committee Meeting, you and your committee will:

1. Discuss the analytic and holistic scores and the supporting evidence for the ten Kentucky Teacher Standards focusing on the strengths and areas for growth identified by the committee during Cycle 2.

2. Discuss the progress made in implementing the approved Task D (Collaboration), Task E (Professional Growth, and Task F (Leadership) work plans

3. Review progress made in developing the Instructional Unit for Cycle 3. Confirm the time frame for its implementation.

4. Clarify the expectations for Cycle 3 observation(s) and reflection(s), the Professional Responsibilities Tasks, and the Instructional Unit (Tasks G, H, I, and J).

5. Decide whether you will video one lesson from your Cycle 3 unit and develop the lesson plan (Task A-2) and the Lesson Analysis and Reflection (Task C) for the videoed lesson or have each committee member observe a lesson from the unit and you develop the lessons plans and lesson analysis and reflection for each observed lesson.

6. Sign off for the Cycle 2 Committee Meeting in the IMS.

Prior to the Cycle 3 Committee Meeting, you will:

1. Complete the work plans for your Task D, Task E, and Task F, developing Cycle 3 reports.

2. Develop your instructional unit (Tasks G, H, and I). During the development of your unit, you are encouraged to electronically send each task to your committee members for their review and feedback.

3. Implement your unit, either videoing one lesson or having your committee members each observe a lesson face-to-face.

4. Analyze the results of your unit, completing Task J.

5. Electronically submit the lesson plan(s), Lesson Analysis and Reflection(s) and completed Tasks D-J to your committee members for their review and summative evaluation.

At the Cycle 3 Committee Meeting, you and your committee will:

1. Discuss the completed Professional Responsibilities Tasks (Tasks D, E, and F).

2. Discuss the design, implementation, and analysis of the Instructional Unit (Tasks A, B, C, G, H, I, and J).

3. Discuss the Cycle 3 analytic and holistic scores and supporting evidence for the ten Kentucky Teacher Standards, focusing on your strengths and areas for growth.

4. Sign off for the Cycle 3 Committee Meeting in the IMS.

Orientation Committee Meeting Checklist

Held prior to any formal classroom observations

Review all KTIP materials and expectations

Intern Information Sheet (This will be the same all year)

Task E - Kentucky Teacher Standards Self Assessment

Cycle 1 Committee Meeting Exhibit Checklist

1-60 instructional days following the orientation meeting

Intern Information Sheet (This will be the same all year)
Component I: Classroom Teaching

Task A-1 Teaching and Learning Context

Task A-2 Cycle 1 Lesson Plans from each observed lesson

Task B Intern Performance Records from each committee member

Task C Lesson Analysis and Reflection for each observed lesson

Technology documentation (if needed)

Component II: Professional Responsibilities

Task D Collaboration rationale and identification of one student with learning needs

Task E Identified Priority Areas for Growth

Task F Identified Leadership Project and rationale for selection

Intern should copy each committee members’ completed IPR at the conclusion of each committee meeting.

Cycle 2 Committee Meeting Exhibit Checklist

61-110 instructional days following the orientation meeting

Intern Information Sheet (This will be the same all year)
Component I: Classroom Teaching

Task A-1 Teaching and Learning Context (updated, if necessary)

Task A-2 Cycle 2 Lesson Plans from each observed lesson

Task B Intern Performance Records from each committee member

Task C Lesson Analysis and Reflection for each observed lesson

Technology documentation (if needed)

Component II: Professional Responsibilities

Task D Approved Collaboration Work Plan Progress Report

Task E Approved PG Work Plans Progress Report

Task F Approved Leadership Work Plan Progress Report

Intern should copy each committee members’ completed IPR at the conclusion of each committee meeting.

Cycle 3 Committee Meeting Exhibit Checklist

111-140 instructional days following the orientation meeting

Intern Information Sheet (This will be the same all year)
Component I: Classroom Teaching

Task A-1 Teaching and Learning Context (updated, if necessary)

Task A-2 Cycle 3 Lesson Plan(s) from each observed lesson

Task B Intern Performance Records from each committee member

Task C Lesson Analysis and Reflection for each observed lesson

Technology documentation (if needed)

Component II: Professional Responsibilities

Task D Collaboration Work Plan Final Report

Task E PG Work Plans Final Report

Task F Leadership Work Plan Final Report

Component III: Instructional Unit

Tasks G Designing the Instructional Unit

Tasks H The Assessment Plan

Tasks I Designing Instructional Strategies and Activities

Tasks J-1 Reflecting on the Impact of Instruction

Tasks J-2 Communication and Follow-Up
Intern should copy each committee members’ completed IPR at the conclusion of each committee meeting.

Intern Information Sheet

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

Name:

____________ __ Social Security Number: XXX-XX-________

Date of Birth: ________________________
Current Teaching Assignment: Grade(s) __________ Subject(s) ______________
School District:

School Name:

School Address:

School Telephone:

Home Address:

School E-mail Address:

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

Task A-1

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
	Grade level(s) in class
	Ages in class (list all that apply)

	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.

	Resources

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

	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 ___ classroom teacher ___other (Please specify)

	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 _____ Gifted _____ Other

	Student Diversity

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

	Patterns of Achievement

Indicate the number of students for each pattern of achievement.

 _____ Below grade level _____ At grade level _____ Above grade level

	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.

	Implications for instruction

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

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

	Task A-2

Lesson Plan

	Intern Name:
 Date: Cycle: __________

of Students: _____ # of IEP Students: _____ # of GSSP Students ______ # of LEP Students: _______

Age/Grade Level: _________ Subject: ________________________ Major Content: __________________
Unit Title:
 Lesson Title:

	Context

· Identify the unit topic and the unit objective(s) addressed by this lesson.

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

· Describe generally any critical student characteristics or attributes that will affect student learning.

	Lesson Objective(s)
State what students will demonstrate as a result of this lesson. Objective(s) must be student-centered, observable and measurable.

	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.

	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

	Resources, media and technology

· List the specific materials and equipment needed for the lesson. Attach copies of printed materials to be used with the students.
· If appropriate, list technology resources for the lesson including hardware, software and Internet URLs, and be sure to cite the sources used to develop this lesson. (If your committee thinks the technology observed in the lessons does not fairly represent your use of technology, provide additional documentation in your Component 1 exhibits. See Standard 6.)

	Procedures

Describe the strategies and activities you will use to involve students and accomplish your objectives including how you will trigger prior knowledge and how you will adapt strategies to meet individual student needs and the diversity in your classroom.

	Task B

Demonstrate Teaching Skills During Classroom Observation

	Task overview: Implement lessons you have planned, making a purposeful effort to demonstrate the indicators for Standards 1, 3, 4, 5, and 6.

Your committee members will evaluate your performance during their observations using:

· Standard 1 – Demonstrates Applied Content Knowledge

· Standard 3 – Creates & Maintains Learning Climate

· Standard 4 – Implements & Manages Instruction

· Standard 5 – Assessment and Communication of Learning Results

· Standard 6 – Demonstrates Implementation of Technology

	Task C

Lesson Analysis and Reflection

	Task overview: For each observed lesson, organize and analyze the student performance data so that you can reflect on and evaluate student learning and the effectiveness of your instruction. Your data analyses and reflection will be the basis for identifying ways to improve instruction and student learning.

Your committee members will review and evaluate your performance on this task using:

· Standard 5 – Assessing and Communicates Learning Results

· Standard 7 – Reflects on and Evaluates Teaching and Learning

	Task C

Lesson Analysis and Reflection

	Intern Name: _______________________ Date: _________________ Cycle: ______________

	To insure that your lesson analysis and reflection have an impact on your instruction, this task must be completed no later than two days after each observed lesson.

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

 criteria used in this determination.

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

 criteria in each category:

· Below criteria _____ # of students

· Meeting criteria _____ # of students

· Exceeding criteria _____ # of students

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

· Below criteria

· Meeting criteria

· Exceeding criteria

	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?

· Describe any patterns or trends in your students’ performances. How could these patterns or

 trends be used in planning and instruction?

· What knowledge, skills, and/or resources could help you increase your instructional effectiveness?

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

· Below criteria

· Meeting criteria

· Exceeding criteria

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

	Task D

Collaborate to Address Special Learning Needs

	Task Overview:

Collaborate with primary caregivers and one or more other professionals to design and implement a six to eight week learning plan for a student whose learning could be enhanced by collaboration. Using the Task D template, identify the student, develop your collaboration work plan, report on the collaborative process, and then describe the impact of the process on student learning.

Your committee members will review and evaluate your performance on this task using Standard 8 -- Collaborates with Colleagues/Parents/Others.

Guidelines for Completing Task D

The guidelines below should be used when you develop your collaboration plans.

Using the contextual factors information you described in Task A1and input from your resource teacher, identify a student whose learning would be enhanced by collaborative efforts. This student could have needs because of learning challenges (e.g., a student with IEP, 504 plan, or an LEP student), a student whose needs are a result of his/her strengths (e.g. a GSSP student), or a student whose engagement is limited (e.g. over-commitment to part-time jobs, family responsibilities, or extracurricular activities).

At the Orientation meeting, discuss the possible timeline for completion of this task.

Once the timeline for your collaboration task has been determined and you have identified the student, you should develop your collaboration work plan. Your resource teacher can provide valuable assistance in identifying the expertise of school staff relative to the needs of your identified student. Have your work plan reviewed and approved by the members of your committee. Implement your collaboration work plan and report your progress at the Cycle 1 and Cycle 2 Committee Meetings. Your completed Task D will be submitted to your committee at the Cycle 3 Committee Meeting.

Parental involvement in your collaboration work plan will increase the impact of your efforts on student learning. If the parents or caregivers cannot or will not participate, an explanation for the non-participation should be provided along with a brief description of your efforts to get them involved. Even if the parent or caregivers are not actively involved, you should provide them with appropriate progress reports and final report of the impact of the collaborative effort on the student’s learning.

If your identified student moves or drops out of school before you have implemented the collaboration plan, you must identify another student. If you have implemented the student’s collaboration plan and have collected some performance data before he/she moves or drops out, you should analyze the available data and evaluate the plan’s impact on student learning.

If the analysis of the assessment data reveals that the collaboration plan had little or no impact on student learning, you have the opportunity to reflect on the plan and identify possible alternative approaches that could be used in the future.

	Task D

Collaborate to Address Special Learning Needs

	Intern Name: ______________________ Date: ___________________ Cycle: ____________

	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.)

	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.

	Assessment Plan – How will you measure the impact of the collaborative effort on student learning?

	

	Activities
	Timeline
	Persons Involved and Their Roles
	Resources Needed

	
	
	
	

	Cycle 1 and 2 Committee Meetings

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

	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.

	Task E

Assess and Manage Professional Growth

	Task Overview: Design and implement a professional growth plan that result in measurable improvement of your performance using the Kentucky Teacher Standards.

Your committee members will review and evaluate your performance on this task using Standard 9. Evaluates Teaching & Implements Professional Development.

Guidelines for Completing Task E

Overview of the Task
A professional growth plan (PGP) is the plan which teachers design and implement to become more proficient in meeting the Kentucky Teacher Standards and Indicators. PGP design involves determining one’s strengths and areas for growth related to the Kentucky Teacher Standards and then developing work plans that describe the activities and actions that will be implemented to address targeted areas for growth.

The Task E template should be used to guide you through the following steps in developing and implementing your PGP:

1. Initiate the development of your PGP by assessing your level of performance on each of the indicators of the ten Kentucky Teacher Standards. You should discuss the results of your self-assessment with your resource teacher.

2. Using the analysis of your self-assessment data, data on your students’ performance, and feedback from your committee, identify your strengths and areas for growth relative to the Kentucky Teacher Standards.

3. From the areas for growth you have identified, 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.

4. The PGP is the primary source of documentation that shows you have been afforded due process during the internship. For this reason, your committee members must ensure that your PGP addresses any priority growth areas that, in their judgment, are serious enough to jeopardize the successful completion of your internship. A major focus of the Cycle 1 committee meeting will be to reconcile the strengths and areas for growth identified by your committee with those you have identified.
5. You should develop your PGP work plans to reflect the agreed-upon strengths, priority areas and professional growth activities. Your PGP must be reviewed and approved by your committee.
6. Your committee will review your PGP at both the Cycle 2 and Cycle 3 committee meeting to ensure that you have documented the actions taken to demonstrate progress in addressing the identified priority areas for growth. (The PGP will be reviewed during Cycle 4 if the committee chooses a fourth round of observations).
Some Things to Remember in Designing Your PGP

1. Identified strengths and areas for growth should be stated in terms specific to your abilities and needs rather than simply restating a standard or an indicator.

2. Work plan objectives need to describe what you wish to accomplish in terms that can be assessed. For example, “develop a management system for starting and ending class”.

3. Avoid the following problems with your objectives:

· Objectives for growth are too broad or global
Objectives stated in broad terms are difficult to measure. For instance, if someone sets as a goal “improving instruction,” it would be difficult to measure achievement of this objective since it is not well defined. The area is too broad and a more focused outcome needs to be stated.

· Objectives that are routine expectations
Objectives should be significant, represent a needed change in behavior, and constitute a challenge for the intern. If the objective is part of the “routine” job performance and does not require any additional effort, the likelihood of change or improvement is diminished. For example, “Turn in lesson plans” will not be an appropriate objective because submission of lesson plans is a routine job expectation.

· Objectives that are too ambitious or unrealistic
Objectives should first address problems related to meeting the Kentucky Teacher Standards. The principal and resource teacher should help you remain realistic and reasonable in setting objectives. Many interns are overly conscientious and may want to set objectives that are far too ambitious to accomplish. For instance, an intern may identify the objective of “using technology in every lesson” regardless of whether it will be appropriate in all situations. Objectives should be designed to challenge, not frustrate.

4. Select activities that will allow you to develop and use skills and knowledge to achieve your objectives.

Your committee members and colleagues in your school are excellent sources for good teaching materials and guidance. Some effective activities are:

· Observing a colleague who is teaching subject matter and students similar to yours or who handles classroom management effectively. Such observations should be focused on helping you get specific ideas, rather than just watching.

· Developing a lesson with your resource teacher in which you will try to use a new strategy or skill. Have the resource teacher observe your teaching and follow up with a discussion and feedback on your efforts.

· Participating in school/district staff development programs such as CHAMPS or The Thoughtful Classroom. Follow up your participation with discussion with colleagues and initial attempts to implement suggested strategies.

· Attending state or national conferences focusing your attention on finding ideas to help you achieve your work plan objectives.

5. Provide evidence in your progress reports that your PGP activities are having a positive impact on student learning by including documentation such as observations, inclusion of new strategies in your lesson plan(s), and data on student performance derived from pre-and post-assessments. If it is too early for your growth activities to yield evidence of student learning/achievement, provide evidence of how the activities have had an impact on your instruction.

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

 FORMCHECKBOX

 FORMCHECKBOX

1.1
Communicate concepts, processes and knowledge.

 FORMCHECKBOX

 FORMCHECKBOX

1.2
Connect content to life experiences of students.

 FORMCHECKBOX

 FORMCHECKBOX

1.3
Demonstrate instructional strategies that are appropriate for

content and contribute to student learning.

 FORMCHECKBOX

 FORMCHECKBOX

1.4
Guide students to understand content from various perspectives.

 FORMCHECKBOX

 FORMCHECKBOX

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

 FORMCHECKBOX

 FORMCHECKBOX

2.1
Develop significant objectives aligned with standards.

 FORMCHECKBOX

 FORMCHECKBOX

2.2
Use contextual data to design instruction relevant to students.

 FORMCHECKBOX

 FORMCHECKBOX

2.3
Plan assessments to guide instruction and measure learning

objectives.

 FORMCHECKBOX

 FORMCHECKBOX

2.4
Plan instructional strategies and activities that address learning

objectives for all students.

 FORMCHECKBOX

 FORMCHECKBOX

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

 FORMCHECKBOX

 FORMCHECKBOX
 3.1
Communicate high expectations.

 FORMCHECKBOX

 FORMCHECKBOX
 3.2
Establish a positive learning environment.

 FORMCHECKBOX

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

 FORMCHECKBOX

 FORMCHECKBOX
 3.4 Foster mutual respect between teacher and students and among

 students.

 FORMCHECKBOX

 FORMCHECKBOX
 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

 FORMCHECKBOX

 FORMCHECKBOX

4.1
 Use a variety of instructional strategies that align with learning

 objectives and actively engage students.

 FORMCHECKBOX

 FORMCHECKBOX

4.2
 Implement instruction based on diverse student needs and assessment

 data.

 FORMCHECKBOX

 FORMCHECKBOX

4.3 Use time effectively.

 FORMCHECKBOX

 FORMCHECKBOX

4.4 Use space and materials effectively.

 FORMCHECKBOX

 FORMCHECKBOX

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

 FORMCHECKBOX

 FORMCHECKBOX

5.1
Use pre-assessments.

 FORMCHECKBOX

 FORMCHECKBOX

5.2
Use formative assessments.

 FORMCHECKBOX

 FORMCHECKBOX

5.3
Use summative assessments.

 FORMCHECKBOX

 FORMCHECKBOX

5.4
Describe, analyze and evaluate student performance data.

 FORMCHECKBOX

 FORMCHECKBOX

5.5
Communicate learning results to students and parents.

 FORMCHECKBOX

 FORMCHECKBOX

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

 FORMCHECKBOX

 FORMCHECKBOX

6.1
Use available technology to design and plan instruction.

 FORMCHECKBOX

 FORMCHECKBOX

6.2
Use available technology to implement instruction that facilitates

student learning.

 FORMCHECKBOX

 FORMCHECKBOX

6.3
Integrate student use of available technology into instruction.

 FORMCHECKBOX

 FORMCHECKBOX

6.4
Use available technology to assess and communicate student learning.

 FORMCHECKBOX
 FORMCHECKBOX
 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

 FORMCHECKBOX

 FORMCHECKBOX

7.1
Use data to reflect on and evaluate student learning.

 FORMCHECKBOX

 FORMCHECKBOX

7.2
Use data to reflect on and evaluate instructional practice.

 FORMCHECKBOX

 FORMCHECKBOX

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

 FORMCHECKBOX

 FORMCHECKBOX

8.1
Identify students whose learning could be enhanced by

collaboration.

 FORMCHECKBOX

 FORMCHECKBOX

8.2
Design a plan to enhance student learning that includes all

parties in the collaborative effort.

 FORMCHECKBOX

 FORMCHECKBOX

8.3
Implement planned activities that enhance student learning and

engage all parties.

 FORMCHECKBOX

 FORMCHECKBOX

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

 FORMCHECKBOX

 FORMCHECKBOX

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

 FORMCHECKBOX

 FORMCHECKBOX

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

assessment, student performance and feedback from colleagues.

 FORMCHECKBOX

 FORMCHECKBOX

9.3
Design a professional growth plan that addresses identified priorities.

 FORMCHECKBOX

 FORMCHECKBOX

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

 FORMCHECKBOX

 FORMCHECKBOX

10.1
Identify leadership opportunities that enhance student learning

and/or professional environment.

 FORMCHECKBOX

 FORMCHECKBOX

10.2
Develop a plan for engaging in leadership activities.

 FORMCHECKBOX

 FORMCHECKBOX

10.3
Implement a plan for engaging in leadership activities.

 FORMCHECKBOX

 FORMCHECKBOX

10.4
Analyze data to evaluate the results of planned and executed

leadership efforts.

	Task E

Assess and Manage Professional Growth

	Intern Name: ______________________________ Date: _______________ Cycle: _____________

	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

· Areas for Growth

	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

· Priority Area 2

· 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?

	Cycle 1 Committee Meeting
Your committee will meet with you to reconcile the strengths and priority areas they identified in Cycle 1 with those you have identified. At that time, you will determine appropriate professional growth activities for Cycle 2. Using the Professional Growth Work Plan template, develop a work plan for each identified Priority Area for Growth. Your work plans must be sent to your committee for review and approval.

	Task E

Professional Growth Plan

	Intern Name: ______________________________ Date: ____________________ Cycle: ________________

	Professional Growth Work Plan

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

	Priority Area for Growth: Standard #________

	Professional Growth Objective:

Activities

Timeline

Assistance/Resources Needed

How will progress in addressing this area for growth be assessed?

	Cycle 2

Progress Update

Provide evidence in your progress update that your PGP activities are having a positive impact on student learning. If it is too early for your growth activities to yield evidence or student learning/achievement, provide evidence of how the activities have had an impact on your instruction.

	Cycle 3

Final Self-Assessment

· Discuss the progress made in addressing each Priority Area for Growth identified in your work plans. Did you achieve your professional growth objectives?

· Using the Kentucky Teacher Standard Self-Assessment, conduct a Cycle 3 assessment of your performance level on each standard. Compare this final assessment with your Orientation self-assessment and identify specific areas of growth.

· Discuss how the professional development activities completed during the year have improved your instructional effectiveness and student learning.

	Task F

Leadership

	Task Overview: In conjunction with your committee, identify a project you can initiate and implement (or take a leadership role in an existing project) during your internship that will demonstrate your ability to provide professional leadership as a teacher.

Your committee members will review and evaluate your performance on this task using Standard 10 – Provides Leadership within School/Community/Profession.

Guidelines for Completing Task F
Teacher leaders are accomplished teachers who inspire students to learn and achieve and who serve as a change agent for excellence in education within the classroom and the school community.

With your committee, brainstorm possible projects, and then identify a project you can initiate and implement during your internship that will demonstrate your ability to provide leadership as a teacher and professional beyond your classroom. Your project should extend a current project of development or address an area of need in your school or district. The specific project you choose should give you the best opportunity possible to demonstrate that as a professional, you can contribute meaningfully in a group effort that results in a contribution to student learning and/or the professional environment of the school.

The project may be one where you:

· Work with your colleagues on a program to improve learning opportunities for students in your school.

· Involve caregivers, members of the school community, or agencies in efforts to improve learning conditions or remove barriers to learning.

· Develop and implement and/or facilitate strategies for parents or caregivers to become active participants in student learning.

· Organize, implement and facilitate strategies for community involvement.

· Are actively involved on task force(s) or committee(s) on a school, district, or community level.

· Develop and conduct professional development sessions on topics such as: use of technology in analyzing test data, new technology, and student use of technology, or on safety and ethical use of the Internet.

· Plan grade level or departmental level field trip.

· Develop and update safety manuals for shops or labs.

· Plan and implement parent reading nights, health fairs, or career day.

	Task F

Leadership

	Intern Name: ________________________________ Date: ________________ Cycle: ______________

	Orientation meeting

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

	Identification of Project

After the orientation meeting, provide a brief description of the project and the rationale for selecting this project.

	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?

	Assessment

How will you determine the impact of your project on student learning and/or school environment?

	Activities
	Timeline
	Persons Involved

and Their Roles
	Resources Needed

	
	
	
	

	How and with whom will the results of your project be shared?

	Cycle 1 and Cycle 2 Progress Reports

Briefly document the progress made on your project.

	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?

Tasks G-J

Instructional Unit Overview

The Instructional Unit is a two to four week body or unit of instruction for one class. The unit includes:

1. Plans for instruction and assessment that are aligned with the learning outcomes desired

2. The teaching of the content

3. The organization and analysis of and reflection upon evidence of student progress toward attainment of the desired learning outcomes.

The Instructional Unit consists of the following tasks:

	Task
	Description of Task

	G. Designing the Instructional Unit

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

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

	I. Designing Instructional Strategies and Activities

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

	J-1. Reflecting on the Impact of

 Instruction

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

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

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

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

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

· Standard 1 – Demonstrates Applied Content Knowledge

· Standard 2 – Designs & Plans Instruction

· Standard 5 – Assesses & Communicates Learning Results

· Standard 6 – Demonstrates Implementation of Technology

· Standard 7 – Reflects on & Evaluates Teaching & Learning

Task G

Designing the Instructional Unit

Directions for Completing Task G

The instructional unit and the objectives that you select must be directly related to the Kentucky Core Content Standards and Program of Studies. Refer to the Combined Curriculum Document on the KDE web site http://www.education.ky.gov/ for instructional guidelines, content emphasis, objectives, and ideas for instruction at each grade level.

The instructional unit should include the following:

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

2. Learning Context and Implications: Based on Task A-1, identify two to three implications. Also, provide an overview of available technology that will be integrated to enhance instruction and student learning.
3. Kentucky Core Content and Program of Studies to be Addressed: Identify the Program of Studies and Core Content that will be the focus of instruction for your unit. The Combined Curriculum Document on the KDE web site http://www.education.ky.gov/ provides a list for different grade levels and seven content areas.
4. Key Concepts/Big Ideas/Essential Question Focus: Identify the content focus concepts (essential questions/big ideas) and skills you plan to develop in this unit. Kentucky’s Core Content lists specific knowledge and skills that all students should know and be able to demonstrate. Describe how your unit will contribute to what Kentucky expects all students to know and be able to do.
5. Statement of Objectives for the Unit: Develop three to six learning outcomes or objectives that will be the focus of your instruction in this unit. Write these as performance statements using behavioral terms.
6. Levels and Categories of Student Performance Expected: Identify the levels or categories of performance you will expect from your students as a result of instruction in this unit of study. You may use the schema or descriptors of your choosing, but you should indicate the different kinds of learning (e.g., thinking skills, taxonomies, DOK) you expect from your students.
7. Communication with Students, Parents or Caregivers, Colleagues:

Describe several ways in which you plan to provide feedback throughout the Instructional Unit. How will you provide information to students, parents/caregivers, and colleagues prior to instruction, during instruction and after the post-assessment?

	Designing the Instructional Unit

	Intern Name: _____________________________ Date: ______________ Cycle: ________

	1. Unit Title and Estimated Time for Completion:

	2. Learning Context and Implications:

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

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

	5. Statement of Objectives for the Unit:

	6. Levels and Categories of Student Performance Expected:

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

Task H

The Assessment Plan

Directions for Completing Task H

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

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

Note: The description of your assessment plan must include both formative and summative measures conducted at key points during instruction. For example: pre-assessment(s), observations of student work, oral questions, post-assessment(s), etc.
1. Describe your pre-assessment activity, including scoring rubric/criteria used. Explain how you determined student knowledge and skills pertinent to this instructional unit prior to instruction. The pre-assessment may take whatever form is appropriate, but it must yield two types of information:

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

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

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

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

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

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

· a repeat of the pre-assessment,

· a parallel form of the pre-assessment (same kinds of questions, tasks addressing the same objectives or outcomes),

· an assessment very much like the pre-assessment, perhaps more extensive, that provides similar kinds of data about gains in knowledge and skills identified in the objectives.

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

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

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

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

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

Assessment Design Checklist

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

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

	
	Yes
	No

	· Are the directions for students complete and clear?
	
	

	· Are all test items unambiguous?
	
	

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

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

	· Are the scoring rubrics/criteria complete and clear?
	
	

	· Are the test items aligned with unit objectives?
	
	

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

	
	Yes
	No

	· Are the directions for students complete and clear?
	
	

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

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

	· Is there a timeline for completion?
	
	

	· Are the scoring rubrics/criteria complete and clear?
	
	

	· Are the activities or assignments aligned with unit objectives?
	
	

	Task H

 The Assessment Plan

	Intern Name: __________________________________ Date: _______________ Cycle: _________

	1. Pre-Assessment Plan

Objectives Addressed
DOK Level(s)
Description of Pre-Assessment

	2. Formative Assessment Strategies

Objectives Addressed
DOK Level(s)
Description of Formative Assessment Strategies

	3. Summative Assessment Plan

Objectives Addressed
DOK Level(s)
Description of Summative-Assessments

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

	5. Plan to monitor student progress

	6. Assessment Accommodations or Adaptations

	7. Plan to Integrate Technology within Assessment

Task I

Designing Instructional Strategies and Activities

Directions for Completing Task I

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

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

	Task I

Pre-Assessment Analysis

	Intern Name: __ Date: ___________________

	· Describe the patterns of student performance you found relative to each learning outcome. (Attach tables, graphs or charts of student performance that allowed you to identify the patterns of student performance noted.)

· Describe how you used the analysis of your pre-assessment data in your design of instruction.

· How did your awareness of achievement gap groups within your students influence your planning and instruction?

2. Unit Instructional Design

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

	Task I

Unit Organizer

	Intern Name: ________________________________ Date: _________________

Standard(s):__________________________________

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

	
	
	
	
	

	Use of Technology for Instruction

Describe how you will use technology to enhance instruction and how students will use technology to enhance/facilitate their learning.

Task J-1

Organizing and Analyzing the Results

Reflecting on the Impact of Instruction

Directions for Completing Task J-1

After you have taught the instructional unit and administered the post-assessment, your next task is to organize and analyze the assessment results.

1. Organizing the Results

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

	Name: Date:

	Task J-1

Organizing and Analyzing the Results (Whole Class)

	Students
	Pre
	Post
	Gain/

Loss
	Objectives

Mark each objective met with an X
	Comments

	
	
	
	
	1
	2
	3
	4
	5
	6
	7
	8
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	Summary:

2. Analyzing the Results

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

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

	Name: Date: Gap Group:

	Task J-1

Organizing and Analyzing the Results (Diverse Learners)

	Students
	Pre
	Post
	Gain/

Loss
	Objectives

Mark each objective met with an X
	Comments

	
	
	
	
	1
	2
	3
	4
	5
	6
	7
	8
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	Summary:

NOTE: While there is no requirement that pre and post-assessments are paper-pencil tests, you must have a way of determining gains in knowledge and skills. You will need to know precisely what behaviors or practices you are assessing when you use a project or activity as your means of pre- and post-assessment. See the following examples:

Example 1: Elementary teacher whose Instructional Unit was in writing

· In this lesson on punctuation, my objective regarding student writing was that the student would be able to produce an essay on demand that would contain no more than three errors in punctuation.

· As pre- and post-assessments, I gave students topics to write about and 25 minutes to produce their essays.

· When I analyzed the post-unit essays for punctuation errors, I found the following:

	Students
	Pre
	Post
	Gain/

Loss
	Objectives

Mark each objective met with an X
	Comments

	
	
	
	
	1
	2
	3
	4
	5
	6
	7
	8
	

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

	Cathy
	4 errors
	2 errors
	+2
	X
	
	
	
	
	
	
	
	

	Lyle
	7 errors
	3 errors
	+4
	X
	
	
	
	
	
	
	
	

	Mary
	9 errors
	10 errors
	-1
	
	
	
	
	
	
	
	
	New sibling.

Example 2: High school science teacher whose Instructional Unit focused on application of the scientific method in a laboratory setting

· In this lesson on the scientific method, my objective was that students would demonstrate understanding of the scientific method by applying all five steps in solving a problem I had given them in the physics laboratory. During the instruction (the unit), we discussed scientific method and applied it to cases described on paper. We also applied it in a demonstration experiment I conducted with student assistance in front of the class.

· My pre- and post-assessments were laboratory projects (experiments) which students conducted in teams of two. They then had to write up their work. I made observational notes while they conducted the lab work and scored the inclusion of all steps of the scientific method in their write-ups. The results were:

	Students
	Pre
	Post
	Gain/Loss
	Objectives

Mark each objective met with an X
	Comments

	
	
	
	
	1
	2
	3
	4
	5
	6
	7
	8
	

	Barb/Rachel

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

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

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

3. Reflecting on the Impact of Instruction

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

	Task J-1

Reflecting on the Impact of Instruction

	Intern Name: _______________________________________ Date: ___________________

	1. How many students met all of the 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?

	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?

	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.

	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.

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

	6. What impact will the information gained from your reflection about your students’ performances have on your professional development decisions?

Directions for Completing Task J-2

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

Communication and Follow-Up

	Intern Name: _______________________________________ Date: _______________________

	1. Describe several ways in which you introduced the unit and provided feedback throughout the instructional unit. What information did you provide to the groups listed below prior to instruction, during instruction and after instruction? How did you communicate that information?

 Information Provided and Methods Used

Group

Prior to Instruction

During Instruction

After Instruction

Students

Parents/Caregivers

Colleagues

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

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

Glossary

Defining the Concepts

This section provides general definitions for some of the terms frequently used in the KTIP materials.

1. Alignment

Alignment is the consistency among objectives, pre-assessments, instruction and post-assessments.

2. Analysis of Data

Analysis of data includes collecting and compiling a variety of student performances in order to make inferences about the level of student understanding as compared with standards.

3. Artifacts

Artifacts are documents or pieces of evidence that are used to support teacher performance assessment entries. Good artifacts should demonstrate the active thought processes of students, not just the ability to recall facts.

4.
Benchmarks

Benchmarks are models of performance that illustrate, by way of example, standards of teaching at different levels.

5. Context for teaching

A description of the community, school and students that are the focus of the instruction is usually found at the beginning of the teaching portfolio. The first form (A1 Describing the Classroom) of the Instructional Unit is the description of the context for teaching.

6. Data

Information included to provide measured evidence of progress.

7. DOK – Depth of Knowledge

 The level of a student’s knowledge about a subject. This can also be considered the level of
understanding a student has. At first, some students will have a greater depth of knowledge
about a subject than others, but with instruction, students’ DOK should improve.
8. Developmentally appropriate

The use of content, instruction, and assessment that meets the students’ ability to reason, interpret, focus, communicate and interact, both socially and academically.

9. Differentiation

The practice of giving students multiple options for taking in information, making sense of ideas, and expressing what they learn. It provides different avenues to acquire content, to process or make sense of ideas and to develop products.

10. Diverse Student Needs

Recognizing that students represent various learning styles (visual, interpersonal, mathematical), various interest levels, and/or achievement levels (gap groups) which require teachers to provide a diverse learning environment to meet the needs of all students.

11. Exhibits

Documents, artifacts, or other products that demonstrate an intern’s performance on a task.

12. Formative Assessment

All those strategies undertaken by teachers and by students assessing themselves which provide information to be used as feedback to modify the teaching and learning activities in which they are engaged. Such assessments become formative when the evidence is actually used to adapt the teaching to meet the needs.

13. Gap Groups

Groups of students in a school or classroom who are not performing at the level of proficiency. They might include those students who are English Language Learners, have IEPs, a 504 plan, or some other special education needs, students in a gender gap, or those who are falling behind because of cultural and/or economic environment.

14. GSSP

Gifted Student Services Plan

15. Higher-order thinking

Students use higher-order thinking when they are challenged to compare, analyze, synthesize, evaluate and apply knowledge by the classroom strategies that go beyond dissemination of factual information.

16. Holistic scoring

The process of assigning a single performance level rating based on an overall view of a standard or exhibit. It is an inferential process in which the observer draws some overall conclusions based on evidence gathered from the assessment components using criteria specified by the indicators. The observer assesses the standard as a whole and should resist averaging indicator scores.

17. IEP

Individual Education Profile

18. Indicators

Descriptors of each standard on which the intern is evaluated using the Intern Performance
Record (IPR).

19. Instructional Materials

Any print, non-print or electronic medium of instruction designed to assist students in achieving the academic expectations.

20. Interdisciplinary

Intentionally developed activities which teach connections across content areas and diminish artificial divisions between subject areas; examples could be long-term projects and thematic units.

21. Learning Outcomes

Educational aims or end products which encompass all goals and objectives.

22. LEP

Limited English Proficiency

23. Misconceptions

One or more student responses which indicate inaccurate understanding of content at any point in the learning.

24. Objectives

The goals to be achieved by a lesson or unit. Objectives describe a clear expectation from the
student; as in “By the end of this lesson, the student will be able to name the causes of the
Civil War.”

25. Patterns of Achievement

Regular growth in knowledge that can be charted or graphed showing the progress of students
toward the objectives of the unit.
26. Performance-based Assessment

An assessment that includes what a student or teacher is able to do (performance) rather than simply an explanation of what they know.

27. Professional Development

The means and activities teachers use to achieve their professional growth. It may include specific training in growth areas, observation, planning, etc. (i.e. It is an answer to the question: How can I turn those teaching growth areas into teaching strengths?)

28. Professional Growth Plan

The plan which teachers use to become more proficient in meeting the Kentucky Teacher Standards and Indicators. It usually involves self-assessment and a written plan for developing those areas of growth.

29. Prompts

Statements that provide directions for the teaching tasks. Prompts utilize guiding questions, suggestions for specific actions, and graphic organizers that the intern can use to complete teaching tasks.

30. Reflection

Reflection is a vital part of a performance-based product, i.e., teaching portfolio. The process of reflection involves the reporting and analyzing of teaching philosophies, practices, and experiences. Reflection requires the teacher to understand why a lesson was productive or nonproductive.

31. Rubric/Scoring Guide

At the classroom level, a set of scoring guidelines to be used in assigning and evaluating student work. Rubrics are similarly used for evaluating levels of teacher performance in this TPA. They define criteria to meet the expected teaching standard of performance. For each of Kentucky’s ten standards, five to eight indicators have been developed from the Standards. Each component (Planning, Teaching and Evaluating the Results of a Lesson, Professional Responsibilities, and Instructional Unit) of the TPA has rubrics that will be used to evaluate the intern’s performance on classroom interactions or TPA exhibits.

32. Self-Assessment

A student’s evaluation of his or her own work.

33. Standards

Brief statements about what the teacher must be able to do. Kentucky’s ten teaching standards represent those ten key statements for teacher interns and experienced teachers.

34. Student-centered

Strategies built on the natural interests and motivation of the students. Activities place the responsibility on students.

35. Summative assessment

Assessment typically used to evaluate the effectiveness of instructional programs and services at the end of an academic unit or at a pre-determined time. The goal of summative assessments is to make a judgment of student competency after an instructional phase is complete.

36. Teaching tasks

An opportunity for the intern to demonstrate performance using standards (e.g., teach a lesson and be observed, design a two to four week unit of instruction, analyze learning results for the unit). Teaching tasks are designed to provide opportunities to demonstrate teaching performance.

37. Technology

Technology is a catalyst for change in the teaching and learning process. Technology must be considered in the context of curriculum standards, classroom management strategies, new designs for learning, and the most effective pedagogical practices. Technology Standards define technology as consisting of any electronic tool used for solving problems, communicating clearly, processing information, increasing productivity, accomplishing a task, making informed decisions and enhancing the quality of life. Technology includes materials, devices, computers and software that allow a teacher to demonstrate proficiency in Standard 6. Examples of appropriate technology might include but are not limited to MS Office products, STI, white boards or PowerPoint presentations, Web quests, LCD projectors, computer labs, Alpha Smarts, Read Write Gold or software packages which assist student learning and email.

38. Variety of instructional strategies

Two or more instructional strategies that meet different learning needs of all students.

39. Work plan

A structured plan format for collaboration, professional development, and leadership tasks that includes (a) objectives, (b) activities designed to achieve objectives, (c) timeline for completing activities and (d) special resources needed to complete activities.

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 Workbook 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.

15
27

