SB1 and KTIP Alignment
Tuesday, January 18, 2011
9:30 – 4:00
EPSB, Conference Room A
Agenda

Members Present:
LuAnn Asbury, KEA
Cindy Parker, KDE
Janet Sivis-O’Connell, Jessamine County Schools
Richard “Dick” Roberts, WKU
Bart Flener, Jessamine County Schools
Peggy Brooks, University of Louisville
Denise B. Jones, University of Kentucky
Melissa Ferrell, Kentucky Department of Education
Beverly C. Ennis, Campbellsville University
John DeAtley, Council on Post Secondary Education
Michael Abel, University of Louisville – Guest Speaker

Staff Present:

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

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

MSD (Moderate to Severe Disabilities): Dr. Michael Abell of University of Louisville: Special Education background, pulled cadre together who taught moderate to severe disabilities; invited all faculty throughout state who ran like programs; looked at new standards for students with MSD and how universities are training teachers to serve students with MSD; how could group gear resources for KTIP toward new standards (align Council for Exceptional Children & KY standards) to develop strategic addendum for KTIP teachers and student interns to align with student handbook.
The group agreed the interface or addendum to the TPA which is beneficial to the KTIP program. A point was made that this work needed to be referenced on the web page as a resource for MSD teachers and interns. This can be a starting point for other areas as well.
Currently, the group is continuing to work with the TPA, individual tasks and definitions. We will continue doing so as the tasks are reviewed and refined. Another meeting date will be confirmed with the group via email.

SB1 and KTIP Alignment
January 18, 2011
Page 7 of 9
Working Documents:

Task A-1	
Teaching and Learning Context

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

	Intern Name: ______________________
	Date: _______________
	Cycle 1 only

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

	School Instructional Goals

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

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

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

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

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

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

One student struggling to meet lesson objectives or targets:

One student meeting lesson objectives or targets:

One student exceeding lesson objectives or targets:

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

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

	Task A-2
Lesson Plan

	
Intern Name: 	 Date: Cycle: __________

of Students: ________ Age/Grade Level___________ Content Area______________________________

Unit Title: ____________________________ Lesson Title: ___________________________________

	Lesson Alignment to Unit
Respond to the following items:

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

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

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

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

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

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

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

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

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

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

	Assessment description:

Assessment Accommodations:
	Strategy/Activity:

Activity Adaptations:

Media/technologies/resources:

	
Objective/target:

	Assessment description:

Assessment Accommodations:

	Strategy/Activity:

Activity Adaptations:

Media/technologies/resources:

	
Objective/target:

	Assessment description:

Assessment Accommodations:

	Strategy/Activity:

Activity Adaptations:

Media/technologies/resources:

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

	

Task C
Lesson Analysis and Reflection

	
Intern Name: _______________________ Date: _________________ Cycle: ______________

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

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

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

a) Below criteria _____ # of students

b) Meeting criteria _____ # of students

c) Exceeding criteria _____ # of students

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

a) Below criteria

b) Meeting criteria

c) Exceeding criteria

	4. Reflect on the following:

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

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

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

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

a) Below criteria

b) Meeting criteria

c) Exceeding criteria

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

