Section II assessment 5

Teacher Work Sample (TWS)

You are required to teach a comprehensive unit. Before you teach the unit, you will describe contextual factors, identify learning goals based on your state or district content standards, create an assessment plan designed to measure student performance before (pre-assessment), during (formative assessment) and after (post-assessment), and plan for your instruction. After you teach the unit, you will analyze student learning and then reflect upon and evaluate your teaching as related to student learning.

Format

Ownership. Complete a cover page that includes a) your name, b) date submitted, c) grade level taught, d) subject taught, and d) your university.
Table of Contents. Provide a Table of Contents that lists the sections and attachments in your TWS document with page numbers.
Attachments. Charts, graphs and assessment instruments are required as part of the TWS document. You may also want to provide other attachments, such as student work. However, you should be very selective and make sure your attachments provide clear, concise evidence of your performance related to TWS standards and your students’ learning progress.

Narrative length. You have some flexibility of length across components, but the total length of your written narrative (excluding charts, graphs, attachments and references) should not exceed twenty (20) word-processed pages, double-spaced in 12-point font, with 1-inch margins.

References and Credits (not included in total page length). If you referred to another person’s ideas or material in your narrative, you should cite these in a separate section at the end of your narrative under References and Credits. You may use any standard form for references; however, the American Psychological Association (APA) style is a recommended format (explained in the manual entitled “Publication Manual of the American Psychological Association”). (See APA website.)

Instructions: Use the following 7 sections as a guideline to plan and create a TWS for a two or three-week long unit you both plan and teach.

Contextual Factors

The teacher uses information about the learning-teaching context and students’ individual differences to set learning objectives and plan instruction and assessment.

· Knowledge of community, school, and classroom factors:

· Knowledge of characteristics of student(s):

· Knowledge of students’ varied approaches to learning:

· Knowledge of students’ skills and prior knowledge:

· Implications for instructional planning and assessment

Objectives/Intended Learning Outcomes

The teacher sets significant, challenging, varied and appropriate objectives.

· Alignment with national or state standards

· Significant, challenging, and variety

· Clarity

· Appropriateness for students

Assessment Plan

The teacher uses multiple assessment modes and approaches aligned with objectives to assess student learning before, during, and after instruction.

· Alignment with objectives and instruction

· Clarity of criteria for performance

· Multiple modes and approaches

· Technical soundness

· Adaptations based on the individual needs of students

Design for Instruction

The teacher designs instruction for specific learning objectives, student characteristics and needs, and learning contexts.

· Alignment with objectives

· Accurate representation of content

· Sound lesson structure (Hunter, 4MAT, Inquiry, Multiple Intelligences, etc.)

· Use of a variety of strategies, activities, assignments, and resources

· Use of contextual information and data to select appropriate and relevant activities, assignments and resources.

· Integration of appropriate technology

Instructional Decision- Making

The teacher uses ongoing analysis of student learning to make instructional decisions.

· Utilizes sound professional practices

· Adjustments based on analysis of student learning and incorporation of correctives and extensions.

· Congruence between modifications and objectives

Analysis of Student Learning

The teacher uses assessment data to profile student learning and communicate information about student progress and achievement.

· Clarity and accuracy of presentation

· Alignment with learning goals

· Interpretation of data

· Evidence of impact on student learning

Reflection and Self-Evaluation

The teacher reflects on his or her instruction and student learning in order to improve teaching practice.

· Interpretation of student learning

· Insights on effective instruction and assessment

· Alignment among objectives, instruction, and assessment

· Implications for future teaching

· Implications for professional development
TWS Rubric
	
	Description of Expectation
	Met
	Developing
	Beginning

	Contextual Factors

	Identify the target grade and describe the target population. This should be a full paragraph that describes the population's likes, dislikes, their developmental stage, etc.
	The unique attributes of your target population are very clear AND you provide specific details.

	Description of target population is general. You provide some details.

	Description of target population is vague. You provide few or irrelevant details.

	Objectives / Learning Outcomes

Overview

	Describe the goal of the unit and the relevance of the unit and lessons for this population. Use a Unit Organizer to show the relationships of lessons within your unit. Explain the scope and sequence. What should the students already have learned? How do you know they are ready?
	Your goal is clearly stated and the unit and lessons are obviously appropriate for this group. You provide a complete unit organizer. Lessons fit into the unit plan logically.

	Your goal is stated but is wordy and the unit and lessons are clearly appropriate for this group. You provide a unit organizer but the linkage among the lessons is not logical.

	Your goal is vague or unclear and/or, the appropriateness of the unit and lessons (for this group) is not convincing. Your unit organizer is unclear and/or incomplete.

	Objectives / Learning Outcomes

Lesson and Unit Objectives

	Describe the specific behavior that the students will perform, the conditions under which it will be performed, and the criteria for assessing mastery. Objectives must be aligned with Core Curriculum and national standards.
	Behavior, criteria, and conditions are clearly communicated and clearly and concisely written (no unnecessary words). Standards are clearly identified and appropriate.

	Two of the three (behavior, criteria, and/or conditions) are apparent. Objectives are not clearly tied to Core Curriculum.

	Behavior, criteria, and/or conditions are unclear or missing. No reference to Core Curriculum.

	Assessment Plan

	For each lesson, describe the assessment measure for determining whether the lesson's objective(s) were met. Provide a summative assessment for the unit.

	The behavior assessed exactly matches the behavior described in the objective and description of each lesson. Your summative assessment covers the entire unit and clearly relates to the unit’s goal. You have used multiple means of assessment and have adapted to meet the needs of your students.

	The behavior assessed closely resembles the behavior described in the objective and description of each lesson. Your summative assessment does not address each of the lessons or does not relate to the unit’s goal. There is little evidence of adapting to meet the needs of your students.
	The behavior assessed is inconsistent with that described in the objective and/or description of one or more lessons. Summative assessment is incomplete or not present.

	Design for Instruction

Lesson

Materials

	List all materials (and explanations if necessary) including electronic files, that are needed for lesson. Be sure to have a reference list!
	Materials are listed and explained. Materials are carefully chosen to enhance the concepts being taught. There is a complete reference list.
	All materials are listed, but how they are to be used is a bit unclear. Some items are not referenced.
	All materials are not listed and/or are poorly organized. There is no reference list provided.

	Design for Instruction

Lesson Description

	Describe how the lesson will work. Describe the lesson so that another teacher could understand it and implement it without your presence. (Note - use a bulleted or numbered list to clearly organize the procedures to follow. Use active voice, direct address as if you were talking to the instructor)
	Description is sufficiently clear to enable a third party to try the lesson out. Description is clear yet economically written. Lessons align with objectives, and contextual information is used to select appropriate activities, assignments, and resources. You have used an appropriate planning format. The content is accurately presented.
	Description is fairly clear. It may be a bit wordy and/or repetitive. Limited variety of strategies, assignments, and resources, or contextual content is not reflected adequately. There are few errors in content presented. You have used an appropriate planning format but elements may be missing.
	Description is unclear and difficult to follow. Limited variety of strategies, assignments, and resources, or contextual content is not reflected adequately. There are several errors in content presented. Your planning format is sketchy and many elements are missing.

	Instructional Decision-Making
	Is there evidence of changes based on student learning? Have you used Universal Design for Learning as appropriate so modifications are minimized?.
	Your decisions are based on sound professional practices, and you have indicated changes based on student learning. Any necessary modifications retain the integrity of your lesson objectives.
	There is evidence of some adjustment based on student learning. However, modifications could have been made that would have benefited more of your students. Some adjustments or modifications changed the lesson’s objectives.
	Modifications were made that did not relate to objectives. Little use of modifications or adjustments. Little awareness of student learning.

	Analysis of Student Learning
	Describe how you used assessment data to profile student learning and communicate student progress and achievement. Present data on pre- and posttest assessments, and describe target students at the high, median, and low levels.
	Data are presented clearly and accurately. There is a direct alignment with stated learning goals. You have provided a clear and concise interpretation of the data which provides evidence of student learning.
	Data are presented clearly and accurately, and you have attempted to align the data with lesson and unit objectives. Student learning is evident, but your interpretation is vague or lacks sufficient depth.
	Data are unclear and confusing and do not seem to align with objectives. There is little attempt to interpret student learning or to analyze your impact.

	Reflection and Self- Evaluation
	Describe and reflect on your instruction and student learning; how will you improve your teaching in the future? What lessons have you learned from this experience?
	You have meaningful insights on student learning, your instruction, and assessment. You have described implications for future teaching and professional growth clearly and in depth.
	You have identified some areas for future professional growth, but have not linked them to this experience. Some observations are shallow. You have more description than reflection.
	Little evidence of reflection. Professional development is not addressed, or it is unclear. Few insights on effective instruction or assessment.

Aggregated Assessment Results for Fall 2004:

	Criteria
	Percentage of Students

	
	MET
	DEVELOPING
	BEGINNING

	Contextual Factors
	100%
	0%
	0%

	Objectives/Learning Outcomes – Overview
	100%
	0%
	0%

	Objectives/Learning Outcomes – Objectives
	100%
	0%
	0%

	Assessment Plan
	100%
	0%
	0%

	Design for Instruction – Lesson Materials
	100%
	0%
	0%

	Design for Instruction – Lesson Description
	100%
	0%
	0%

	Instructional Decision-Making
	92%
	8%
	0%

	Analysis of Student Learning
	100%
	0%
	0%

	Reflection and Self-Evaluation
	83%
	17%
	0%

N = 12
