

Please submit the typed original with all required signatures to the Graduate Council
Course syllabus must be attached and completed according to Fitchburg State guidelines

Form functionality most compatible using Adobe Acrobat 9 and newer.

Course Title: Curriculum, Instruction and Assessment for Leadership

Banner limit of 30 characters, including punctuation, spaces, and special characters.

Banner Abbreviation:

C	u	r	r		I	n	s	t		A	s	s	e	s	s	m	e	n	t		L	e	a	d	e	r		
---	---	---	---	--	---	---	---	---	--	---	---	---	---	---	---	---	---	---	---	--	---	---	---	---	---	---	--	--

Faculty member(s) who
are creating the course:

Contact Person: Janna Heiligenstein

Graduate Program Proposing Change: EDLM -Education

Course Description:

This course is designed to develop the knowledge and skills essential to leadership roles in the areas of curriculum, instruction, and assessment. There are experiential (field-based) learning hours embedded in this course.

Rationale for Offering the Course:

This course already exists in the hybrid on-campus EDLM program in a 16-week format. We are only proposing a new number and name for the course to identify it as part of the accelerated on-line EDLM program.

Is there a similar undergraduate course? Yes No If so, how does this graduate course differ?

Discipline Prefix: EDLM If more than one provide rationale:

Credits: _____
Level: 7000 8000 9000 Brief rationale for level choice:

Additional Requirements: Laboratory Hours: _____ Pre-Practicum Hours: _____ Practicum Hours: _____
Fieldwork Hours: X Other (specify): _____

Prerequisite course(s) if any: _____

This course will be: a Required Course an Elective Special/Note: _____

Course is a replacement for (Course Number/Name): _____

Has the course been offered previously as a "Topics" course? Yes No
If yes, How often? _____

What is the Expected Average Enrollment?: _____

Which semester will this course first be offered?: _____ How often thereafter to be offered?: Annually

Does this course affect offerings in any other department or program? Yes No If yes, please explain.

Is this an Extended Campus course? Yes No

Course syllabus must be attached and completed according to Fitchburg State guidelines.

Course Syllabus is Attached

[Print Form](#)

Reviewed by Dean: Dean Bruno Hicks

Required Signatures—Graduate and Continuing Education New Course Approval

Course Developer:
 Date: 3/20/18

Department Chair:
 Date: 3/21/18

Graduate Council Chair:
 Date: 4/3/18
(Indicates Graduate Council approval)

President:
 Date: 5/5/18

FITCHBURG STATE UNIVERSITY

**Educational Leadership and Management
Comprehensive Syllabus**

EDLM 8XXX

**Curriculum, Instruction and Assessment for Leadership
(3 credits)**

Instructor:

Contact Information: TBD

Office Hours: TBD

Course Description:

This course is designed to develop the knowledge and skills essential to leadership roles in the areas of curriculum, instruction, and assessment. There are experiential learning (fieldwork) hours embedded in this course.

Texts:

Glatthorn, A. A., Boschee, F., & Whitehead, B. M. (2011). *Curriculum leadership: Strategies for development and implementation* (3rd ed.). Thousand Oaks, California: Sage.

Fink, S., & Markholt, A. (2011). *Leading for instructional improvement: How successful leaders develop teaching and learning expertise*. San Francisco, CA: Jossey-Bass.

Readings:

Curriculum

Burke, J. (2013). *The common core companion: The standards decoded, grades 9-12: What they say, what they mean, how to teach them*. Thousand Oaks, CA: Corwin.

Calkins, L., Ehrenworth, & Lehman, C. (2012). *Pathways to the common core: Accelerating achievement*. Portsmouth, NH: Heinemann.

Common Core. (2011). *Common core curriculum maps in English language arts, grades 9-12*. San Francisco, CA: Jossey-Bass.

- Glatthorn, A. A., & Jilall, J. M. (2008). *The principal as curriculum leader: Shaping what is taught and tested*. Thousand Oaks, CA: Corwin.
- Howard, T. C. (2010). *Why race and culture matter in schools: Closing the achievement gap in America's classrooms*. New York: Teachers College Press.
- Hull, T. H., Miles, R. H., & Balka, D. S. (2012). *The common core mathematics standards: Transforming practice through team leadership*. Thousand Oaks, CA: Corwin.
- Jacobs, H. H. (2009). *The curriculum mapping planner: Templates, tools, and resources for effective professional development*. Independence, KY: Heinle & Heinle.
- Jacobs, H. H. (2010). *Curriculum 21: Essential education in a changing world*. Independence, KY: Heinle & Heinle.
- McTighe, J., & Wiggins, G. (2013). *Essential questions: Opening doors to student understanding*. Alexandria, VA: Association for Supervision & Curriculum Development.
- Wagner, T. (2010). *The global achievement gap: Why even our best schools don't teach the new survival skills our children need—and what we can do about it*. New York: Basic Books.
- Wiggins, G., & McTighe, J. (2005). *Understanding by Design, expanded 2ND edition*. Boston: Pearson.
- Wiles, J. W. (2008). *Leading curriculum development*. Thousand Oaks, CA: Corwin.

Instruction

- Bartalo, D. B. (2012). *Closing the achievement gap: Coaching for instructional leaders*. Thousand Oaks, CA: Corwin.
- Gupton, S. L. (2009). *The instructional leadership toolbox: A handbook for improving practice*. Thousand Oaks, CA: Corwin.
- Jackson, Y. (2011). *The pedagogy of confidence: Inspiring high intellectual performance in urban schools*. New York: Teachers College Press.
- Jenson, E. P. (2008). *Brain-based learning: The new paradigm of teaching (2nd ed.)*. Thousand Oaks, CA: Corwin.
- Knight, J. (2012). *High-impact instruction: A framework for great teaching*. Thousand Oaks, CA: Corwin.
- Marzano, R. J. (2007). *The art and science of teaching: A comprehensive framework for effective instruction*. Alexandria, VA: Association for Supervision & Curriculum Development.
- Marzano, R. J., & Simms, J. (2012). *Coaching classroom instruction*. Bloomington, IN: Marzano Research Laboratory.
- Marzano, R. J., Pickering, D., & Heflebowr, T. (2010). *The highly engaged classroom*. Bloomington, IN: Marzano Research Laboratory.
- Marzano, R. J., Yanoski, D. C., & Hoegh, J. K. (2013). *Using common core standards to enhance classroom instruction and assessment*. Bloomington, IN: Marzano Research Laboratory.
- Quinn, P. (2013). *Instructional strategies that work*. Milwaukee, WI: Julian John.
- Saifer, S., Edwards, K., & Ellis, D. (2010). *Culturally responsive standards-based teaching: Classroom to community and back*. Thousand Oaks, CA: Corwin.
- Spaulding, D. T., & Smith, G. M. (2012). *Instructional coaches and the instructional leadership team: A guide for school-building improvement*. Thousand Oaks, CA: Corwin.

- Tokuhama-Espinoza, T. (2010). *Mind, brain, and education science: A comprehensive guide to the new brain-based teaching*. New York: W. W. Norton.
- VanTassel-Baska, J. & Little, C. A. (2011). *Content-based curriculum for high-ability learners (2nd Ed.)*. Austin: Prufrock Press, Inc.
- Woolfolk, A., & Hoy, W. K. (2012). *Instructional leadership: A research-based guide to learning in schools (4th ed.)*. Boston: Pearson.

Assessment

- Ainsworth, L. B., & Viegut, D. J. (2006). *Common formative assessment: How to connect standards-based instruction and assessment*. Thousand Oaks, CA: Corwin.
- Bailey, K., & Jakicic. (2011). *Common Formative Assessment: A toolkit for professional learning communities*. Bloomington, IN: Solution Tree.
- Chappuis, J., Stiggins, R. J., & Chappuis, S. (2011). *Classroom assessment for student learning: Doing it right—using it well (3rd ed.)*. Boston: Pearson.
- Dylan, W. (2011). *Embedded formative assessment*. Bloomington, IN: Solution Tree.
- Marzano, R. J. (2009) *Formative assessment and standards-based grading: Classroom strategies that work*. Bloomington, IN: Solution Tree.
- McMillan, J. H. (2013). *Classroom assessment: Principles and practices for effective standards-based instruction (4th ed.)*. Boston: Pearson.
- Popham, J. W. (2013). *Classroom assessment: What teachers need to know (7th ed.)*. Boston: Pearson.
- Popham, W. J. (2008) *Transformative assessment*. Alexandria, VA: Association for Supervision & Curriculum Development.
- Popham, W. J. (2010). *Everything school leaders need to know about assessment*. Thousand Oaks, CA: Corwin.
- Russell, M., & Airasian, P. (2011), *Classroom assessment (7th ed.)*. Columbus, OH: McGraw-Hill.
- Salvia, J., Ysseldyke, J., & Bolt, S. (2012). *Assessment: In special and inclusive education (12th ed.)*. Stamford, CN: Cengage Learning.
- Tomlinson, C. A. (2013). *Assessment and student success in a differentiated classroom*. Alexandria, VA: Association for Supervision & Curriculum Development.

Other Resources:

- Audrey A. Hains, A. A., Bates, B., Ferrell, J., & Hunt, L. (Auditors). (2010). *A Curriculum management audit of the Fayetteville Public Schools, Fayetteville, Arkansas*. Bloomington, IN: International Curriculum Management Audit Center, Phi Delta Kappa International. Retrieved from http://www.fayar.net/imagesAdmin/Curr_Aud_Fayetteville.pdf
- Board of Regents of the University of Wisconsin System on behalf of the WIDA Consortium (2013). *2012 Amplification of The English Language Development Standards Kindergarten – Grade 12*. Madison, WI: WIDA. Retrieved from http://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=3&ved=0CD0QFjAC&url=http%3A%2F%2Fwww.wida.us%2Fget.aspx%3Fid%3D540&ei=VC5kUongBILC4APdgYHoCw&u sg=AFOjCNGtCoBtZ_ARMI14KLPJz_FZ1Y6UjQ&bvm=bv.54934254,d.dmg
- Fitchburg State University Educator Preparation Programs. (2017). *Conceptual framework*. Fitchburg, MA: Author. Retrieved from <http://www.fitchburgstate.edu/edunit/ConceptualFramework2.cfm>

Massachusetts Department of Elementary and Secondary Education. (2017). *Curriculum frameworks*. Malden, MA. Retrieved from <http://www.doe.mass.edu/frameworks/current.html>

Massachusetts Department of Elementary and Secondary Education. (2017). *The Massachusetts model system for educator evaluation: Part III: Appendix B ESE model rubrics for school-level administrator*. Malden, MA. Retrieved from http://www.doe.mass.edu/eeval/model/PartIII_AppxB.pdf

Massachusetts Department of Elementary and Secondary Education. (2017). *The Massachusetts model system for educator evaluation: Part III: Appendix C ESE model rubrics for teacher*. Malden, MA. Retrieved from <http://www.doe.mass.edu/eeval/model/>

Massachusetts Department of Elementary and Secondary Education. (2010). *Supporting school and district improvement with professional learning communities*. Malden, MA. Retrieved from <http://www.doe.mass.edu/apa/ucd/PLCguidance.pdf>

Fitchburg State University Education Unit Conceptual Framework

This course will address the dispositions of the Conceptual Framework in the following way(s):

Knowledgeable: As a result of the learning experiences in the course, the student will become more cognizant of:

- Curriculum models for positive student learning
- Strategies such as analysis of data, observations, collaborative reflection, and other strategies that promote curriculum, instruction, and assessment that support all students' learning
- The influence contextual factors (socioeconomics, diverse cultural backgrounds, linguistic diversity, exceptionalities) have on student learning
- The types of curriculum, instruction, and assessment that support the learning of diverse student populations, including students with exceptionalities, and the gifted and talented
- The use and promotion of technology and information systems to enrich curriculum and instruction, to monitor instructional practices

Skillful: As a result of the learning experiences in the course, the student will become better able to:

- Lead curricular activities, such as development and implementation
- Promote positive school culture
- Apply strategies to develop and implement curriculum, instruction, and assessment that support all students' learning

- Facilitate activities that apply principles of effective instruction to improve instructional practices and curricular materials

Caring: As a result of the learning experiences in the course, the student will become more competent in their ability to:

- Collaborate effectively and respectfully with colleagues on curricular matters
- Promote technology and information systems to enrich curriculum and instruction, to monitor instructional practices and provide staff the assistance needed for improvement

Ethical: As a result of the learning experiences in the course, the student will become more competent in their ability to:

- Evaluate school/district curriculum, instruction, and assessment, using multiple methods, to assure all students developmental needs are met
- Develop a school/district-wide curriculum, instruction, and assessment program that meets the developmental and learning needs of all students

Educator as Reflective Leader: As a result of the learning experiences in the course, the student will further develop his/her capacity to analyze and reflect on data to improve curriculum, instruction, and assessment while working collaboratively with other leaders.

Field Experience: This course requires **field experience hours**. Field assignments will develop student's knowledge, skills, and dispositions as curriculum and instructional leaders at the level of interest (supervisor, director, or principal). Students will conduct **an audit** of the curriculum, instruction, and assessment implemented in their schools. The following assignments will be based on the field experience hours. (See Course Requirements section of the syllabus for details of these assignments):

- Interview an administrator at the level of interest pertaining to the implementation of the school's or district's curriculum, instruction, and assessment.**
- Interviews of 5 teachers and other staff pertaining to the implementation of the school/district's curriculum, instruction, and assessment.**
- Observations of 5 teachers or other school personnel implementing instruction**
- Observations of a minimum of 3 curriculum analysis/development meetings**
- Gathering of documents**

Course Objectives:

Upon completion of this course, the student will be able to:

- Promote positive school culture that fosters student achievement
- Use processes for evaluating a school/district's curriculum, instruction, and assessment
- Integrate their state's standards and/or Common Core State Standards throughout a school/district's curriculum, instruction, and assessment
- Provide processes for assuring effective curricular and instructional programs
- Apply best practice for engaging students in their own learning
- Collaborate with colleagues to develop curriculum, instruction and assessment that promote the learning of all students
- Use data for curriculum, instruction, and assessment improvement

- Identify areas if a school/district's curriculum, instruction, and assessment which need improvement
- Develop an action plan for curriculum, instruction, and assessment continuous improvement
- Use technology for collecting and analyzing data for curriculum, instruction, and assessment improvement
- Promote the use of technology to foster student learning, including assistive technology

Course Content:

The Nature of Curriculum

- Curriculum History: The Perspective of the Past
- Curriculum Theory
- The Politics of Curriculum
 - applications made to the current trends, mandates, and demands in Massachusetts

- identification of intersection with the Massachusetts Curriculum Frameworks, Massachusetts Model System for Educator Evaluation, RETELL, and SEI Endorsement

The Bricks and Mortar of Curriculum Development

- Massachusetts Curriculum Framework Standards, incorporating the Common Core State Standards
- Mandates and Laws
-
- Special Education
- Diversity and Equity
- School Professional Culture
- Curriculum, Instruction, and Assessment Rubrics of the Educator Evaluation System (Teacher)
- The Five Dimensions of Teaching and Learning

The Process of Developing Curriculum, Instruction, and Assessment to Improve Students Learning

- The Role of Professional Learning Communities in developing curriculum, instruction, and assessment to improve students learning
- The role of curriculum audits and program evaluation in developing curriculum, instruction, and assessment to improve students learning
- Understanding by Design as a process for developing curriculum, instruction, and assessment
- Aligning the curriculum to Massachusetts Curriculum Framework Standards, incorporating the Common Core State Standards
- Individualizing the curriculum
- Technology

Continuous Improvement

- Data-driven instruction
- Observation and feedback (Using the Educator Evaluation System)
- Targeted professional development
- Coaching to improve teaching and learning

Instructional Strategies:

- | | |
|---|---------------------------------------|
| X <i>Blackboard</i> platform | X Independent Research |
| X Collaborative Learning | Interviewing |
| X Computer Application | X Lecture/Presentation |
| X Creating Visual Illustrations of Concepts | Pre-Practicum |
| X Data Collection and Analysis | X Problem Finding/Solving |
| X Discussion/Questioning | X Reflective Response |
| X Field Experience | X Role Playing/Simulation |
| X Independent Learning | X Viewing or Listening and Discussion |

Course Requirements:

- **Participation:** Students are expected to attend every on-line class session, to be on time, to be prepared and to communicate with the instructor regarding any absences. Absences and tardiness may result in a permanent grade change. Participation in class discussions and cooperative groups is expected. All students are responsible for meeting required deadlines on projects and assignments.
- **Book Review (Formative Assessment)** Students will prepare a 4-6-page book review of a book from the list provided. Teams should make sure that a book from each category (curriculum, instruction, and assessment) is chosen by the team. In this way, the team member will come back to the group and use the information, skills, and processes from the book to inform the development of the curriculum, instruction, and assessment team project. Unlike book reports, this assignment should provide an appraisal of the strengths and weaknesses of the work. The book review should include the following elements:
 - An introduction, which includes essential information about the book (title, author's background, publisher); places the book within its educational and, when appropriate, historical context; draws in the reader with a "hook"; describes the book's value and indicates who should read this book
 - An analysis, which addresses the main themes and arguments in the book; includes discussion of methods, sources, theory, strengths, weaknesses; demonstrates strong critical thinking and insight, provides evidence and examples (including quotations) to support the discussion
 - A critique, which addresses the strengths and weaknesses of the book, based on the evidence and examples presented; a critical look at the research and sources
 - A detailed plan of how the findings from the book will inform the development of the team's curriculum, instruction, and assessment project.
<https://owl.english.purdue.edu/owl/resource/704/1/>
- **Curriculum Audit (Formative Assessment):** Students will conduct an audit of their schools' and/or districts' curriculum, instruction, and assessment. Students should refer to the descriptors in the **Curriculum, Instruction, and Assessment Project Rubric** for guidance. The analysis should focus on the following:
 - **Curriculum** To what capacity:
 - The curriculum integrates the state standards of the student
 - Support is given to staff to create with a backward design approach rigorous standards-based units of instruction that are aligned across grade levels and content areas
 - Processes are in place to support educator collaboration on developing a series of interconnected, well-structured lessons with challenging objectives and appropriate student engagement strategies, pacing, sequence, materials, and grouping and identifies specific exemplars and resources in each area

- Processes ensure, through observation and review of unit plans, that teachers know and employ teaching strategies and practices that are effective with diverse learners while teaching their content and that they design integrated units of instruction with measurable, accessible outcomes and challenging tasks requiring higher-order thinking skills that enable students to learn and apply the knowledge and skills defined in state standards/local curricula
- Processes ensure, through observation and review of lesson plans, that teachers develop well-structured and highly engaging lessons with challenging, measurable objectives and appropriate student engagement strategies, pacing, sequence, activities, materials, resources, technologies, and grouping to attend to every student's needs
- Processes ensure, through observation and review of unit and lesson plans, that teachers differentiate, adapt, and modify curriculum to meet the needs of ELL's and student with exceptionalities
- Processes are in place to continually monitor and assess progress, provide feedback, and connect educators to additional supports as needed
- **Instruction** To what capacity:
 - Teachers demonstrate expertise in subject matter and the pedagogy it requires by engaging all students in learning experiences that enable them to synthesize complex knowledge and skills in the subject
 - Teachers demonstrate expert knowledge of the developmental levels of the teacher's own students and students in this grade or subject and uses this knowledge to differentiate and expand learning experiences that enable all students to make significant progress toward meeting stated outcomes
 - Teachers consistently define high expectations for quality work and effort and effectively support students to set high expectations for each other to persevere and produce high-quality work
 - Teachers consistently use differentiated instructional practices that typically motivate and engage most students both during the lesson and during independent work and home work
 - Teachers consistently differentiate, adapt, and modify instruction to meet the needs of ELL's and students with exceptionalities
 - Teachers use a varied repertoire of practices to create structured opportunities for each student to meet or exceed state standards/local curriculum and behavioral expectations
 - Teachers use rituals, routines, and proactive responses that create and maintain a safe physical and intellectual environment where students take academic risks and play an active role—individually and collectively—in preventing behaviors that interfere with learning
 - Processes are in place to support, improve and expand all of the above
- **Assessment** To what capacity:
 - Processes are in place to lead educator teams to develop and implement a comprehensive assessment strategy that includes ongoing informal assessment and common interim assessments that are aligned across grade levels and subject areas
 - Teachers use an integrated, comprehensive system of informal and formal assessments, including common interim assessments, to measure student learning, growth, and progress toward achieving state/local standards
 - Teachers establish early, constructive feedback loops with students and families that create a dialogue about performance, progress, and improvement
 - Teachers organize and analyze results from a comprehensive system of assessments to determine progress toward intended outcomes and frequently uses these findings to adjust

practice and identify and/or implement appropriate differentiated interventions and enhancements for individuals and groups of students and appropriate modifications of lessons and units

- **Processes for continuous improvement** To what capacity:
 - Processes are in place to plan, facilitate, and support team review meetings after each round of assessments
 - Processes are in place to monitor teams' plans, adjustments to instruction, and outcomes and to share lessons learned with others
 - Processes are in place to lead educator teams to identify a range of appropriate data sources, including non-traditional information that offers a unique perspective on school performance
 - Processes are in place to provide opportunities for teams to disaggregate data and identify individuals or groups of students who need support
 - Processes are in place to empower educators to use a range of data sources to pinpoint areas for their own and school-wide improvement
 - Processes are in place for educators to individually and with colleagues, draw appropriate, actionable conclusions from a thorough analysis of a wide range of assessment data that improve short- and long-term instructional decisions
 - Processes are in place that establish and implement a schedule and plan for regularly sharing, with all appropriate colleagues, conclusions and insights about student progress.
- **Use of technology** To what capacity:
 - Technology is consistently used to collect, analyze, and monitor curriculum, instruction, and assessment effectiveness
 - Educators consistently use technology to examine data of student subgroup achievement, including ELL's and students with exceptionalities in order to narrow the achievement gap
 - Educators consistently use technology to monitor their own practice and to collaborate with other educators to improve curriculum, instruction, and assessment for optimal student learning
- **Recommendations for Improvement:**

Students respond to the audit by developing a series of recommendations that are detailed, concrete, and outcome-based. To inform this section, students might refer to:

 - Audrey A. Hains, A. A., Bates, B., Ferrell, J., & Hunt, L. (Auditors) (2010). *A curriculum management audit of the Fayetteville Public Schools, Fayetteville, Arkansas*. Bloomington, IN: International Curriculum Management Audit Center, Phi Delta Kappa International. Retrieved from http://www.fayar.net/imagesAdmin/Curr_Aud_Fayetteville.pdf
 - Massachusetts Department of Elementary and Secondary Education. (2017). *The Massachusetts model system for educator evaluation: Part III: Appendix B ESE model rubrics for school-level administrator*. Malden, MA: Author. Retrieved from http://www.doe.mass.edu/eeval/model/PartIII_AppxB.pdf
 - Massachusetts Department of Elementary and Secondary Education. (2017). *The Massachusetts model system for educator evaluation: Part III: Appendix C ESE model rubrics for teacher*. Malden, MA: Author. Retrieved from <http://www.doe.mass.edu/eeval/model/>

Various tools for auditing curriculum, instruction, and assessment will be examined during course sessions. A final audit tool will be developed by the class to comply with DESE Professional Standards and Indicators for Administrative Leadership and to meet the criteria of the School-level Administrator Rubric of the Massachusetts Model System for Educator Evaluation.

- **Curriculum, Instruction, and Assessment Project (Summative Assessment):** Students will work in teams to develop a full system of curriculum, instruction, and assessment, including processes for data-driven decision making and continuous improvement. Students will jigsaw best practices by sharing the outcomes of their curriculum audits and their book reviews. Additionally, Students will focus on the level of licensure sought (supervisor, director, or principal) during the curriculum, instruction, and assessment development. Components for this assignment are the same as for the curriculum audit described above.

Schedule of Classes, Readings, Activities, and Assignments

Session	Reading and/or Activities	Assignments Due:
Week 1	<p><i>Each session will consist of brief lectures as needed; PowerPoints; case studies; small and large group activities and discussions, modeling of best practices for leadership in curriculum, instruction, and assessment development to improve student learning, to name a few. Appropriate PLC protocols will be modeled and integrated into the activities for designated sessions. Critical analysis, synthesis of ideas, and practical applications will be emphasized. Students are encouraged to relate class sessions to what is happening at their school sites.</i></p> <ul style="list-style-type: none"> - Introduction to course - Modeling of PLC protocol for small group and large group activities and discussion about effective school/district curriculum, instruction, and assessment and the process that supports these elements to improve student learning - Go over Curriculum Audit Assignment - - Read: Glatthorn, Boschee, & Whitehead: Ch. 1—The Nature of Curriculum; Ch. 2—Curriculum History: The Perspective of the Past; Massachusetts Department of Elementary and Secondary Education. (2010). <i>Supporting School and District Improvement with Professional Learning Communities</i>. Malden, MA: Retrieved from http://www.doe.mass.edu/apa/ucd/PLCguidance.pdf - Lecture, activities and discussions focused the nature and history of curriculum - Overview of PLC Protocols - Modeling of PLC protocol for unwrapping standards activity and discussion 	

Session	<p><i>Reading and/or Activities</i></p> <p><i>Each session will consist of brief lectures as needed; PowerPoints; case studies; small and large group activities and discussions, modeling of best practices for leadership in curriculum, instruction, and assessment development to improve student learning, to name a few. Appropriate PLC protocols will be modeled and integrated into the activities for designated sessions. Critical analysis, synthesis of ideas, and practical applications will be emphasized. Students are encouraged to relate class sessions to what is happening at their school sites.</i></p>	<p><i>Assignments Due:</i></p>
<p>Week 2</p>	<ul style="list-style-type: none"> - Read: Glatthorn, Boschee, & Whitehead: Ch. 3—Curriculum Theory; Ch. 4—The Politics of Curriculum - Small and large group activities and discussions around curriculum theory and the politics of curriculum; applications made to the current trends, mandates, and demand in each student’s state - Establish teams for the Curriculum, Instruction, and Assessment Project - Go over book review - Allow time for teams to meet to determine book review assignments for team members; discuss protocols for team work - Assignment: Students collect curriculum and assessment outlines/maps/ benchmarks, and other germane documents related to connect to curriculum development and assessment to share next session - Read: Glatthorn, Boschee, & Whitehead: Ch. 5—Curriculum Planning; Ch. 6—Improving the Program of Study; Board of Regents of the University of Wisconsin System on behalf of the WIDA Consortium (2013). <i>2012 Amplification of The English Language Development Standards Kindergarten – Grade 12</i>. Madison, WI: WIDA. Retrieved from http://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=3&ved=0CD0QFjAC&url=http%3A%2F%2Fwww.wida.us%2Fget.aspx%3Fid%3D540&ei=VC5kUongBILC4APdgYHoCw&usg=AFQjCNGtCoBtZ_ARMI14KLPJz_FZ1Y6UjQ&bvm=bv.54934254,d.dmg - Lecture, activities and discussions on curriculum planning and program improvement with a focus on diversity; activities and discussion that focus on diversity and English Language Learners; WIDA, how school culture, diversity, and analyzing data from assessment impact curriculum and assessment; the role of assessment data and curriculum that informs instructional practices and professional development - Modeling of PLC Protocol focused on activities and discussions that examine school and district curriculum in relationship to all of the above; teams compare curriculums and provide feedback for curriculum audit 	<p>Curriculum Documents</p>

Session	Reading and/or Activities	Assignments Due:
Week 3	<p><i>Each session will consist of brief lectures as needed; PowerPoints; case studies; small and large group activities and discussions, modeling of best practices for leadership in curriculum, instruction, and assessment development to improve student learning, to name a few. Appropriate PLC protocols will be modeled and integrated into the activities for designated sessions. Critical analysis, synthesis of ideas, and practical applications will be emphasized. Students are encouraged to relate class sessions to what is happening at their school sites.</i></p> <ul style="list-style-type: none"> - Read: Glatthorn, Boschee, & Whitehead: Ch. 7—Improving a Field of Study; Ch. 8—Processes for Developing New Courses and Units - Activities and discussion focused on improving a field of study and processes for developing new courses and unit; Students contribute by sharing updates of curriculum audits as they relate to the readings - Team members share book reviews as they relate to the team project and how the reviews inform their curriculum audits - Read: Fink & Markholt: Ch. 1—The Leader’s Role in Developing Teacher Expertise - Activities and discussion focused on teacher expertise - Modeling of PLC protocol for digging deeper into <i>The Massachusetts Model System for Educator Evaluation</i>: Rubrics for Administrator and Teacher and how they inform leadership to facilitate development of effective curriculum, instruction, and assessment - Team work on curriculum, instruction, and assessment project; instructor coaching 	<p>Book Review</p> <p>Collect and be prepared to share teacher curriculum materials for next week</p>

<p>Week 4</p>	<ul style="list-style-type: none"> - Read: Glatthorn, Boschee, & Whitehead: Ch. 9—Supervising the Curriculum: Teachers and Materials; Ch. 10—Curriculum and Development and Implementation - Activities and discussions that focus on practices that support quality curriculum implementation including the relationships of data-driven instruction, observation and feedback, and targeted professional development - Team members compare and contrast teacher curriculum materials and relate these to the curriculum audit and to the curriculum, instruction, and assessment project - Assignment: Students take stock of the use of technology at their schools to share next week; examination of how technology is integrated into the curriculum and teaching and instruction to close the achievement gap and how it is used for data-driven decision making; Student should bring data - Read: Glatthorn, Boschee, & Whitehead: Ch. 11—Aligning the Curriculum; Ch. 12—Curriculum Evaluation - Modeling of PLC protocol for examining curriculum and assessment outlines/maps/benchmarks; determine the materials’ alignment to curriculum framework standards and common core state standards; team members use the materials to discuss curriculum audit and how the materials will inform the curriculum, instruction, and assessment project; instructor coaching - Students share, compare and contrast technology at their field site and its integration into the curriculum and teaching and learning and how technology is used for data-driven decision making; examination of data and determination of it is used or how it could be used for curriculum decision making - Teams report out findings 	<p>Teacher Curriculum Materials</p> <p>Use of technology at student schools/districts</p>
---------------	--	---

Session	Reading and/or Activities	Assignments Due:
Week 5	<p><i>Each session will consist of brief lectures as needed; PowerPoints; case studies; small and large group activities and discussions, modeling of best practices for leadership in curriculum, instruction, and assessment development to improve student learning, to name a few. Appropriate PLC protocols will be modeled and integrated into the activities for designated sessions. Critical analysis, synthesis of ideas, and practical applications will be emphasized. Students are encouraged to relate class sessions to what is happening at their school sites.</i></p> <ul style="list-style-type: none"> - Read: Fink & Markholt: Ch. 2—The Five Dimensions of Teaching and Learning; Ch. 3—Applying the Five Dimensions of Teaching and Learning - Modeling of PLC protocol for examination of the Five Dimensions of Teaching and Learning and how they look in action: student engagement, curriculum and pedagogy, assessment for student learning, classroom environment and culture; align these elements with <i>The Massachusetts Model System for Educator Evaluation: Rubrics for Administrator and Teacher</i> - Team work with instructor coaching - Read: Fink & Markholt: Ch. 4—Observing Classroom Practice; Ch. 5—Responding to Observations - Lecture, activities and discussion that focus on goal-setting and implementation observations, interpretations, and honest conversation; examination of case studies - Modeling PLC protocol for planning for observations - Assignment: Conduct one observation before next session and bring findings to share 	
Week 6	<ul style="list-style-type: none"> - Read: Fink & Markholt: Ch. 6—Orchestrating Professional Learning; Ch. 7—Coaching to Improve Practice - Lecture, activities and discussion around professional development and coaching models; data-driven and targeted professional development and coaching - Modeling of coaching strategies - Team work on project - Conferencing on Curriculum Audit Assignment as needed - Assignment: Students identify local, state, or national programs that individualize curriculum to bring to next week’s session - Read: Glatthorn, Boschee, & Whitehead: Ch. 13—Current Developments in the Subject Fields; Ch. 14—Current Development across the Curriculum; Ch. 15—Individualizing the Curriculum - Lecture, activities, and discussion that examine the current developments in subject fields, including the new generation of science standards, the Common Core State Standards, and other national standards that inform contemporary curriculum, instruction, and assessment development - Examination of individualizing curriculum, including local, state, and national programs - Team work with instructor coaching 	Curriculum Audit Programs to individualize curriculum

Session	Reading and/or Activities <i>Each session will consist of brief lectures as needed; PowerPoints; case studies; small and large group activities and discussions, modeling of best practices for leadership in curriculum, instruction, and assessment development to improve student learning, to name a few. Appropriate PLC protocols will be modeled and integrated into the activities for designated sessions. Critical analysis, synthesis of ideas, and practical applications will be emphasized. Students are encouraged to relate class sessions to what is happening at their school sites.</i>	Assignments Due: <i>Please note that</i>
Week 7	<ul style="list-style-type: none"> - Fink & Markholt: Ch. 8—The Leader’s Role in Improving Teacher Practiced; Ch. 9—A New Vision for Improving Learning for All - Tying it altogether - Revisit topics as needed - Q & A - Present Project 	- Curriculum, Instruction, and Assessment Project

Assignment Distribution for Grading

Assignments	Value
Activities, Assignments & Participation in Discussions	10%
Curriculum Audit (Formative Assessment)	30%
Book Review (Formative Assessment)	25%
Curriculum, Instruction and Assessment Project (Summative Assessment)	35%
Total	100%

Graduate Grading System

4.0	95-100	A
3.7	92-94	A-
3.5	89 – 91	A-/B+
3.3	86 – 88	B+
3.0	83 – 85	B
2.7	80 – 82	B-
2.5	77 – 79	B-/C+
2.3	74 – 76	C+
2.0	71 – 73	C
0.0	0 – 70	F
W	Withdrawn	
IN	Incomplete	
IP	In-Progress	

Extended Campus Students

Fitchburg State University encourages all Extended Campus Students to take advantage of online student services. Created is a “virtual student center” just for them, the pages provide access to Counseling Services, Career Services, The Student Activity Center, Library Services, the university bookstore and many other helpful links. Go to the university homepage at <http://www.fitchburgstate.edu/> and click on Offices and Services. Scroll down and click on Extended Campus Center.

Distance Learning & Extended Campus Library Services & Onecard

The Gallucci-Cirio Library at Fitchburg State University provides a full range of library services including borrowing privileges; document delivery (books and articles mailed to your home); Interlibrary Loan; reference assistance via: phone, email, IM, Blackboard’s Collaboration and Elluminate tools, Skype and in-person; library instruction; research help and more. Any questions relating to library services should be directed to Linda LeBlanc, Access Services Librarian, at 978-665-3062 or dllibrary@fitchburgstate.edu. There is also a special section for Distance Learning and Extended Campus Services at <http://fitchburgstate.libguides.com/dlservices> outlining the wide range of services available to Students and instructions as to how to access them.

Students who are currently registered with the university may access any of the library's subscription databases, including an increasing number with full-text, by visiting the Gallucci-Cirio Library's homepage at <http://www.fitchburgstate.edu/academics/library> and clicking on the Research Databases button in the center of the page. Students select the resource they want to access from the alphabetical or subject listing. Once clicked on a database title, the Student will be prompted for her or his Falcon Key logon information; the same logon used for their Fitchburg State email account and for online Blackboard courses. If the Student does not know the Falcon Key username and password or if they have any problems logging in, they can contact the university's Technology Help Desk at 978-665-4500 or helpdesk@fitchburgstate.edu. The Library can issue a temporary guest Falcon Key to use while the Technology Department is setting up the account (call 978-665-3062 or email at dllibrary@fitchburgstate.edu).

All registered Fitchburg State University Students are eligible for a Fitchburg State University OneCard ID, which also serves as his or her library card. If the Student has not received her or his OneCard yet, they can still access all of Fitchburg State online services as long as they have activated their library account. Activate library accounts in person at the Circulation Desk or online at <http://www.fitchburgstate.edu/academics/library/policies/borrowing-renewals/>. After activation by the Gallucci-Cirio Library and receipt of their OneCard, Students may also use any Massachusetts State College/University Library as well as participating libraries in the Academic and Research Collaborative (ARC) during the current semester.

OneCards are available on campus all year round. Students wanting a OneCard must either present a course registration confirmation at the OneCard Office in the Anthony Building, main campus or complete the online Extended Campus OneCard request form, which can be found at <http://web.fitchburgstate.edu/technology/onecard/photoless/index.cfm>. The OneCard Office number is 978-665-3039.

Fitchburg State University Library Online Services

Online Library services may be accessed through the Fitchburg State University Homepage at www.fsc.edu/library. Students may access any of several full-text online databases. Passwords are available to Students by calling 978-665-3762. Degree Students are eligible for a Fitchburg State University ID, which allows use of all Massachusetts State University libraries for the current semester. ID card is available on campus. To obtain an ID card, Student must present course registration confirmation at Academic Computing and Media Services, room 229, the Conlon Arts Building. Call 978-665-3039 for available times.

University Policies

Students with Disabilities

Disability Services is the primary support system for students with disabilities taking classes in the day and evening divisions. The office is located on the third floor of the Hammond Building and can be reached at 978/665-3427 or 978/665-3575 TTY. If you need course adaptations or accommodations because of a disability please talk with me. It is important that the issues relating to disabilities be discussed with me as soon as possible.

Grade Appeal

If you disagree with the evaluation of your work or believe an improper grade has been assigned, an appeal may be followed. Please discuss the matter with the instructor and refer to the Fitchburg State University Grade Appeal Policy in your Student Handbook.

Academic Integrity Policy

The faculty in the Education Unit at Fitchburg State University adhere to the policy that work submitted in fulfillment of course requirements will be solely that of the individual Student and all other sources will be cited appropriately. University Academic Integrity Policy, as outlined in the University Catalogue, will be strictly adhered to.

Copyright Policy

You are reminded that, in preparing handouts for peers or the instructor, reproduction of copyrighted material without permission of the copyright owner is illegal. Such unauthorized copying may violate the rights of the author or publisher. Fitchburg State University adheres to federal laws regarding use of copyrighted materials. See the Student Handbook for more details.

Instructor Policies:

Attendance and Participation

1. As an emerging professional, you are expected to participate in every on-line class session, to be on time as indicated with on-line conferences and meetings, to be prepared and to communicate with the instructor regarding any issues or technical difficulties.
2. Participation in on-line class discussions and cooperative groups is expected. All students are responsible for meeting required deadlines on projects and assignments; your ability to complete tasks in a timely fashion demonstrates professional maturity and an ability to organize and manage time. **Completion of assigned readings is imperative to your individual development as a professional.**
3. All of these behaviors regarding attendance, preparation, and meeting deadlines are factored into the final grade.

Assignments

1. All assignments must be typed, doubled-spaced, and use APA format when appropriate.
2. Assignments must be submitted on the due date unless other arrangements have been made with the instructor **PRIOR TO THE DUE DATE**. No late work will be accepted unless arrangements have been made with the instructor and an extended due date negotiated. Late assignments may incur a reduction of points/day late.

All students are expected to demonstrate a level of writing proficiency that is appropriate for emerging professionals in the field of education and at the **graduate level**. Assignments that are handed in with obvious spelling errors, inadequate sentence structure, and a lack of organization will not be graded and will be returned to the Student. Students are responsible for the revision process. If improvement is not made on the second assignment, the lack of writing proficiency will be reflected in the grade given on the assignment.

Please communicate with me early in the semester if you are concerned about written assignments, so that I can assist you in getting the support you may need.

References/Reading List

- Adler, M. (1982). *The paideia proposal*. New York: Collier Books.
- Beetham, H., & Sharpe, R. (2013). *Rethinking pedagogy for a digital age: Designing for 21st century learning*. Florence, KY: Routledge.
- Boyer, E. L. (1995). The educated person. In J. A. Beane (Ed.), *Toward a coherent curriculum* (pp. 16-25). Alexandria, VA: Association for Supervision and Curriculum Development.
- Dewey, J. (1916). *Democracy and education*. New York: Macmillan Publishing.
- Gardner, H. (1983). *Frames of mind: The theory of multiple intelligences*. New York: Basic Books.
- Halstead, J. (2011). *Navigating the new pedagogy: Six principles that transform teaching*. Lanham, MD: R&L Education.
- Henderson, J.G., & Gornik, R. (2007). *Transformative curriculum leadership* (3rd ed.). Upper Saddle River, NJ: Pearson.
- Hirsch, E.D. (1988). *Cultural literacy*. New York: Vintage Books.
- Hirsch, E.D. (2001). Seeking breadth and depth in the curriculum. *Educational Leadership*, 59(2), 22-25.
- Hirsch, E. D., Kett, J. F., & Trefil, J. (2002). *The new dictionary of cultural literacy: What every American needs to know*. Boston: Houghton Mifflin Harcourt.
- Hosp, J. L., Hosp, M. K., & Howell, K. W. (2014). *The ABCs of curriculum-based evaluation: A practical guide to effective decision making*. New York: Guilford Press.
- Kuijpers, M., Meijers, F., & Gundy, C. (2011, February 1). The relationship between learning environment and career competencies of students in vocational education. *Journal of Vocational Behavior*, 78(1), 21-30.
- Marzano, R. J. (2009). *Designing and teaching learning goals and objectives: Classroom strategies that work*. Bloomington, IN: Marzano Research Laboratory.
- Maslow, A.H. (1998). *Toward a psychology of being*. (3rd ed.). New York: John Wiley.
- McTighe, J. (2007). *Schooling by design: Mission, action, and achievement*. Alexandria, VA: Association for Supervision & Curriculum Development.
- Moore, K. D. (2011). *Effective instructional strategies: From theory to practice* (3rd ed.). Thousand Oaks, California: Sage.
- Oakes, J. (2005). *Keeping track: How schools structure inequality* (2nd ed.). New Haven, CT: Yale University Press.
- Ornstein, A. C., Levine, D. U., & Gutek, G. (2010). *Foundations of education (11th Ed.)*. Belmont, CA: Wadsworth Publishing.
- Parkay, F. W., Anctil, E. J., & Hass, G. J. (2013). *Curriculum leadership: Readings for developing quality educational programs* (10th ed.). Boston: Pearson.
- Parks, D. J. (2011, January). Lest we forget our past: A leader in curriculum development-Ralph Winfred Tyler. *Educational Forum*, 75(1), 80-86.
- Piaget, J. (1987). *Possibility and necessity: The role of necessity in cognitive development* (Vol. 1). Minneapolis: University of Minnesota Press.

- Ravitch, D. (1990). Diversity and democracy: Multicultural education in America. *American Educator*, 14, 16-20, 46-48.
- Ravitch, D. (2011). *The death and life of the great American school system: How testing and choice are undermining education*. New York: Basic Books.
- Schiro, M. S. (2012). *Curriculum theory: Conflicting visions and enduring concerns*. Thousand Oaks, CA: Sage.
- Schmoker, M. J. (2006). *Results now: How we can achieve unprecedented improvements in teaching and learning*. Alexandria, VA: Association for Supervision & Curriculum Development.
- Sizer, T. (2004 /1984). *Horace's compromise*. Boston: Mariner Books.
- Skinner, B. F. (1976). *About behaviorism*. New York: Vintage.
- Slattery, P. (2012). *Curriculum development in the postmodern era: Teaching and learning in an age of accountability*. Florence, KY: Routledge.
- Sousa, D. A. (2011). *How the brain learns*. Thousand Oaks, CA: Corwin.
- Tomlinson, C. A., & McTighe, J. (2006). Integrating differentiated instruction & Understanding by Design: *Connecting content and kids*. Alexandria, VA: Association for Supervision & Curriculum Development.
- Tyler, R. W. (with a forward by Peter S. Hlebowitsh. (1949, 1969, 2013). *Basic principles of curriculum and instruction*. Chicago: University of Chicago Press.
- Wiggins, G., & McTighe, J. (2011). *The Understanding by Design guide to creating high-quality units*. Alexandria, VA: Association for Supervision & Curriculum Development.
- Wiles, J. W., & Bondi, J. C. (2006). *Curriculum development: A guide to practice* (7th ed.). Boston: Prentice Hall.
- Wink, J. (2010). *Critical pedagogy: Notes from the real world* (4th ed.). Boston: Pearson.

Forms, Rubrics, Procedural Documents
for
EDLM 8XXX Curriculum, Instruction and Assessment Leadership

**Book Review Rubric
(FORMATIVE ASSESSMENT)**

Components	Does not Meet Standard	Acceptably Meets the Standard	Comprehensively Meets the Standard
Introduction	<p>Does not consistently meet minimal expectations for standard; often needs support to perform at acceptable level</p> <ul style="list-style-type: none"> • Lists basic information about the book • Needs to place the book within its educational and/or historical context • No “hook” to catch the reader • Provides a superficial description of the book’s value 	<p>Meets expectations for standard; needs occasional minimal support</p> <ul style="list-style-type: none"> • Includes most essential information about the book • Places the book within its educational and, when appropriate, historical context • Draws the reader in with a basic “hook” • Contains a basic description of the book’s value and who should read the book 	<p>Meets expectations for standard; is confidently and consistently meeting the standard, needs little, if any, support/guidance</p> <ul style="list-style-type: none"> • Includes essential information about the book (title, author’s background, publisher) • Perceptively places the book within its educational and, when appropriate, historical context • Draws in the reader with an effective “hook” • Fully describes the book’s value and indicates who should read this book
Analysis	<p>Few themes and arguments are addressed or not fully developed</p> <ul style="list-style-type: none"> • Only a passing mention of sources, theory, etc. • Demonstrates only basic understanding of the text • Provides few examples, and those included lack detail 	<p>Most of the primary themes are adequately addressed and there is some discussion of the argument</p> <ul style="list-style-type: none"> • Includes clear discussion of methods, sources, theory, strengths, weaknesses, etc. • Analysis shows critical thinking skills • Provides generally accurate and detailed evidence and examples 	<p>Comprehensively addresses the main themes and arguments in the book</p> <ul style="list-style-type: none"> • Includes thorough discussion of methods, sources, theory, strengths, weaknesses, etc. • Demonstrates strong critical thinking and insight • Provides detailed, accurate, and appropriate evidence and examples (including quotations) to support the discussion

Critique	<ul style="list-style-type: none"> Minimally addresses the strengths and weaknesses of the books and/or ideas need to be based on the evidence and examples presented Minimally addresses the research and sources or needs to take a more critical view 	<ul style="list-style-type: none"> Clearly addresses the strengths and weaknesses of the books that are based on the evidence and examples presented Takes a critical look at the research and sources 	<ul style="list-style-type: none"> Perceptively and thoroughly addresses the strengths and weaknesses of the books that is based on the evidence and examples presented Takes a thorough and critical look at the research and sources
Plan of How Book Findings will Inform the Curriculum, Instruction, and Assessment Project	<ul style="list-style-type: none"> Minimally detailed plan of how the findings from the book will inform the development of the team's curriculum, instruction, and assessment project 	<ul style="list-style-type: none"> Detailed plan of how the findings from the book will inform the development of the team's curriculum, instruction, and assessment project 	<ul style="list-style-type: none"> Comprehensively detailed plan of how the findings from the book will inform the development of the team's curriculum, instruction, and assessment project
Mechanics and Style	<ul style="list-style-type: none"> Disjointed without smooth transitions between ideas within and between paragraphs Awkward sentence structure and lacks of a professional style e.g., uses contractions, slang, colloquialisms 	<ul style="list-style-type: none"> Competently organized, uses smooth transitions between ideas within and between most paragraphs Adequately mature sentence structure with a professional style e.g., mostly avoids contractions, passive voice, slang, colloquialisms 	<ul style="list-style-type: none"> Well organized, uses smooth transitions between ideas within and between paragraphs Mature sentence structure with a professional style e.g., avoids contractions, passive voice, slang, colloquialisms
Length	<ul style="list-style-type: none"> Less than 4 pages 	<ul style="list-style-type: none"> 4 pages 	<ul style="list-style-type: none"> 5-6 pages

Adapted from:

<http://historicalresearchmethods.files.wordpress.com/2007/07/hist300-book-review-rubric-2011-version.pdf>

<http://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CCkQFjAA&url=http%3A%2F%2Fwww.lib.jmu.edu%2Ffilworkshop08%2Fmaterials%2FRubric%2520for%2520book%2520review.doc&ei=RBNoUuvvBOn-4AOw9IC4Dg&usq=AFQjCNGQx3apofR4SfHbLLy6uBhQtwNPw&bvm=bv.55123115.d.dmg>

**Facilitator Log
(SUMMATIVE ASSESSMENT)**

Components	Does not Meet Standard	Acceptably Meets the Standard	Comprehensively Meets the Standard
Introduction	<ul style="list-style-type: none"> Does not consistently meet minimal expectations for standard; often needs support to perform at acceptable level Minimally describes how the Student organized the team 	<ul style="list-style-type: none"> Meets expectations for standard; needs occasional minimal support Clearly describes how the Student organized the team 	<ul style="list-style-type: none"> Meets expectations for standard; is confidently and consistently meeting the standard, needs little, if any, support/guidance Clearly and thoroughly describes how the Student organized the team
Team Sessions	<ul style="list-style-type: none"> Minimally outlines each team session Unclear which protocols used 	<ul style="list-style-type: none"> Clearly outlines each team session Protocols used listed 	<ul style="list-style-type: none"> Thoroughly outlines each team session Protocols used clearly listed
Journal Entries	<ul style="list-style-type: none"> Minimally reflects on the success and challenges of each session Minimally articulates what was accomplished Next steps do not seem to follow what was accomplished Each entry demonstrates minimal understanding of the process 	<ul style="list-style-type: none"> Clearly reflects on the success and challenges of each session Clearly articulates what was accomplished Next steps mostly follow what was accomplished Each entry demonstrates a competent understanding of the process 	<ul style="list-style-type: none"> Thoroughly and perceptively reflects on the success and challenges of each session Thoroughly and clearly articulates what was accomplished Next steps perceptively follow what was accomplished Each entry demonstrates a comprehensive understanding of the process
Citations	<ul style="list-style-type: none"> Rarely integrates sources when appropriate Few sources appropriately cited within the text and in the reference list using appropriate APA format 	<ul style="list-style-type: none"> Integrates sources when appropriate Most sources appropriately cited within the text and in the reference list using appropriate APA format. 	<ul style="list-style-type: none"> Smoothly integrates sources when appropriate All sources appropriately cited within the text and in the reference list using appropriate APA format.
Mechanics and Style	<ul style="list-style-type: none"> Disjointed without smooth transitions between ideas within and between paragraphs Sentence structure awkward and lacks a professional style e.g., uses contractions, slang, colloquialisms Numerous mechanical errors 	<ul style="list-style-type: none"> Competently organized, uses smooth transitions between ideas within and between most paragraphs Sentence structure adequately mature with a professional style e.g., avoids contractions, slang, colloquialisms few mechanical errors 	<ul style="list-style-type: none"> Well organized, uses smooth transitions between ideas within and between paragraphs Sentence structure mature with a professional style e.g., avoids contractions, slang, colloquialisms No mechanical errors

**Curriculum Audit
(FORMATIVE ASSESSMENT)**

Refer to the descriptors in the Curriculum, Instruction, and Assessment Project Rubric below for guidance

CURRICULUM			
Indicators	Minimally analyzes the elements of the curriculum	Competently analyzes the elements of the curriculum	Comprehensively and critically analyzes the elements of the curriculum
The curriculum integrates the Massachusetts Curriculum Framework Standards and the Common Core State Standards			
Support is given to staff to create with a backward design approach rigorous standards-based units of instruction that are aligned across grade levels and content areas			
Processes are in place to support educator collaboration on developing a series of interconnected, well-structured lessons with challenging objectives and appropriate student engagement strategies, pacing, sequence, materials, and grouping and identifies specific exemplars and resources in each area			
Processes ensure, through observation and review of unit plans, that teachers know and employ teaching strategies and practices that are effective with diverse learners while teaching their content and that they design integrated units of instruction with measurable, accessible outcomes and challenging tasks requiring higher-order thinking skills that enable students to learn and apply the knowledge and skills defined in state standards/local curricula			
Processes ensure, through observation and review of lesson plans, that teachers develop well-structured and highly engaging lessons with challenging, measurable objectives and appropriate student engagement strategies, pacing, sequence, activities, materials, resources, technologies, and grouping to attend to every student's needs			

Processes ensure, through observation and review of unit and lesson plans, that teachers differentiate, adapt, and modify curriculum to meet the needs of ELL's and student with exceptionalities			
Processes are in place to continually monitor and assess progress, provide feedback, and connect educators to additional supports as needed			
INSTRUCTION			
Indicators	Minimally analyzes the elements of instruction	Competently analyzes the elements of instruction	Comprehensively and critically analyzes the elements of instruction
Teachers demonstrate expertise in subject matter and the pedagogy it requires by engaging all students in learning experiences that enable them to synthesize complex knowledge and skills in the subject			
Teachers demonstrate expert knowledge of the developmental levels of the teacher's own students and students in this grade or subject and uses this knowledge to differentiate and expand learning experiences that enable all students to make significant progress toward meeting stated outcomes			
Teachers consistently define high expectations for quality work and effort and effectively support students to set high expectations for each other to persevere and produce high-quality work			
Teachers consistently use differentiated instructional practices that typically motivate and engage most students both during the lesson and during independent work and home work			
Teachers consistently differentiate, adapt, and modify instruction to meet the needs of ELL's and students with exceptionalities			

Teachers use a varied repertoire of practices to create structured opportunities for each student to meet or exceed state standards/local curriculum and behavioral expectations			
Teachers use rituals, routines, and proactive responses that create and maintain a safe physical and intellectual environment where students take academic risks and play an active role—individually and collectively—in preventing behaviors that interfere with learning			
Processes are in place to support, improve and expand all of the above			
ASSESSMENT			
Indicators	Minimally analyzes the elements of assessment	Competently analyzes the elements of assessment	Comprehensively and critically analyzes the elements of assessment
Processes are in place to lead educator teams to develop and implement a comprehensive assessment strategy that includes ongoing informal assessment and common interim assessments that are aligned across grade levels and subject areas			
Teachers use an integrated, comprehensive system of informal and formal assessments, including common interim assessments, to measure student learning, growth, and progress toward achieving state/local standards			
Teachers establish early, constructive feedback loops with students and families that create a dialogue about performance, progress, and improvement			
Teachers organize and analyze results from a comprehensive system of assessments to determine progress toward intended outcomes and frequently uses these findings to adjust practice and identify and/or implement appropriate differentiated interventions and enhancements for individuals and groups of students and appropriate modifications of lessons and units			

PROCESSES FOR CONTINUOUS IMPROVEMENT			
Indicators	Minimally analyzes the processes for cont. improvement	Competently analyzes the processes for cont. improvement	Comprehensively and critically analyzes the processes for cont. improvement
Processes are in place to plan, facilitate, and support team review meetings after each round of assessments			
Processes are in place to monitor teams' plans, adjustments to instruction, and outcomes and to share lessons learned with others			
Processes are in place to lead educator teams to identify a range of appropriate data sources, including non-traditional information that offers a unique perspective on school performance			
Processes are in place to provide opportunities for teams to disaggregate data and identify individuals or groups of students who need support			
Processes are in place to empower educators to use a range of data sources to pinpoint areas for their own and school-wide improvement			
Processes are in place for educators to individually and with colleagues, draw appropriate, actionable conclusions from a thorough analysis of a wide range of assessment data that improve short- and long-term instructional decisions			

Processes are in place that establish and implement a schedule and plan for regularly sharing, with all appropriate colleagues, conclusions and insights about student progress.			
USE OF TECHNOLOGY TO MONITOR AND IMPROVE CURRICULUM, INSTRUCTION AND ASSESSMENT			
Indicators	Minimally analyzes the use of technology to monitor and improve curriculum, instruction and assessment	Competently analyzes the use of technology to monitor and improve curriculum, instruction and assessment	Comprehensively and critically analyzes the use of technology to monitor and improve curriculum, instruction and assessment
Technology is consistently used to collect, analyze, and monitor curriculum, instruction, and assessment effectiveness			
Educators consistently use technology to examine data of student subgroup achievement, including ELL's and students with exceptionalities in order to narrow the achievement gap			
Educators consistently use technology to monitor their own practice and to collaborate with other educators to improve curriculum, instruction, and assessment for optimal student learning			
Recommendations For Improvement	<ul style="list-style-type: none"> Few recommendations are aligned with the audit analysis Few recommendations are detailed, concrete, and outcome based Rarely integrates sources when appropriate 	<ul style="list-style-type: none"> Most recommendations are aligned with the audit analysis Most recommendations are detailed, concrete, and outcome based Integrates sources when appropriate 	<ul style="list-style-type: none"> All recommendations are aligned with the audit analysis All recommendations are detailed, concrete, and outcome based Smoothly integrates sources when appropriate
Citations	<ul style="list-style-type: none"> Few sources appropriately cited within the text and in the reference list using appropriate APA format 	<ul style="list-style-type: none"> Most sources appropriately cited within the text and in the reference list using appropriate APA format. 	<ul style="list-style-type: none"> All sources appropriately cited within the text and in the reference list using appropriate APA format.

Mechanics and Style	<ul style="list-style-type: none"> Disjointed without smooth transitions between ideas within and between paragraphs 	<ul style="list-style-type: none"> Competently organized, uses smooth transitions between ideas within and between most paragraphs 	<ul style="list-style-type: none"> Well organized, uses smooth transitions between ideas within and between paragraphs
	<ul style="list-style-type: none"> Sentence structure awkward and lacks a professional style e.g., uses contractions, slang, colloquialisms Numerous mechanical errors 	<ul style="list-style-type: none"> Sentence structure adequately mature with a professional style e.g., avoids contractions, slang, colloquialisms few mechanical errors 	<ul style="list-style-type: none"> Sentence structure mature with a professional style e.g., avoids contractions, slang, colloquialisms No mechanical errors

DATA FROM THE FOLLOWING ASSESSMENT WILL BE UPLOADED TO TK20 FOR FORMAL DATA COLLECTION, ANALYSIS AND EVALUATION.

Curriculum, Instruction, and Assessment Project (Summative Assessment) Students will work in teams to develop a full system of curriculum, instruction, and assessment, including processes for data-driven decision-making and continuous improvement. Students will jigsaw best practices by sharing the outcomes of their curriculum audits and their book reviews. Additionally, students will focus on the level of interest (supervisor, director, or principal) during the curriculum, instruction, and assessment development. Components for this assignment are the same as for the curriculum audit described above.

**Curriculum, Instruction, and Assessment Project Rubric
(SUMMATIVE ASSESSMENT)**

Does not Meet Standard	Acceptably Meets the Standard	Comprehensively Meets the Standard
Does not consistently meet minimal expectations for standard; often needs support to perform at acceptable level	Meets expectations for standard; needs occasional minimal support	Meets expectations for standard; is confidently and consistently meeting the standard, needs little, if any, support/guidance
CURRICULUM		
<ul style="list-style-type: none"> ▪ The curriculum minimally integrates the local and/or the Common Core State Standards 	<ul style="list-style-type: none"> ▪ The curriculum competently integrates the local and/or Common Core State Standards 	<ul style="list-style-type: none"> ▪ The curriculum consistently integrates the local and/or Common Core State Standards
<ul style="list-style-type: none"> ▪ Support is minimally provided to staff to create with a backward design approach rigorous standards-based units of instruction that are aligned across grade levels and content areas 	<ul style="list-style-type: none"> ▪ Support is consistently provided to staff to create with a backward design approach rigorous standards-based units of instruction that are aligned across grade levels and content areas 	<ul style="list-style-type: none"> ▪ Support is consistently and systematically provided to staff to create with a backward design approach rigorous standards-based units of instruction that are aligned across grade levels and content areas
<ul style="list-style-type: none"> ▪ Processes are minimally or not in place to support educator collaboration on developing a series of interconnected, well-structured lessons with challenging objectives and appropriate student engagement strategies and identifies specific materials, and grouping and identifies specific exemplars and resources in each area 	<ul style="list-style-type: none"> ▪ Processes are in place to support educator collaboration on developing a series of interconnected, well-structured lessons with challenging objectives and appropriate student engagement strategies, pacing, sequence, materials, and grouping and identifies specific exemplars and resources in each area 	<ul style="list-style-type: none"> ▪ Processes are well in place to support educator collaboration on developing a series of interconnected, well-structured lessons with challenging objectives and appropriate student engagement strategies, pacing, sequence, materials, and grouping and identifies specific exemplars and resources in each area

<p>Does not Meet Standard</p>	<p>Acceptably Meets the Standard</p>	<p>Comprehensively Meets the Standard</p>
<p>Does not consistently meet minimal expectations for standard; often needs support to perform at acceptable level</p> <ul style="list-style-type: none"> Processes minimally ensure, through observation and review of unit plans, that teachers know and employ teaching strategies and practices that are effective with diverse learners while teaching their content and that they design integrated units of instruction with measurable, accessible outcomes and challenging tasks requiring higher-order thinking skills that enable students to learn and apply the knowledge and skills defined in state standards/local curricula 	<p>Meets expectations for standard; needs occasional minimal support</p> <ul style="list-style-type: none"> Processes strongly ensure, through observation and review of unit plans, that teachers know and employ teaching strategies and practices that are effective with diverse learners while teaching their content and that they design integrated units of instruction with measurable, accessible outcomes and challenging tasks requiring higher-order thinking skills that enable students to learn and apply the knowledge and skills defined in state standards/local curricula 	<p>Meets expectations for standard; is confidently and consistently meeting the standard, needs little, if any, support/guidance</p> <ul style="list-style-type: none"> Processes consistently and systematically ensure, through observation and review of unit plans, that teachers know and employ teaching strategies and practices that are effective with diverse learners while teaching their content and that they design integrated units of instruction with measurable, accessible outcomes and challenging tasks requiring higher-order thinking skills that enable students to learn and apply the knowledge and skills defined in state standards/local curricula
<ul style="list-style-type: none"> Processes minimally ensure, through observation and review of lesson plans, that teachers develop well-structured and highly engaging lessons with challenging, measurable objectives and appropriate student engagement strategies, pacing, sequence, activities, materials, resources, technologies, and grouping to attend to every student's needs 	<ul style="list-style-type: none"> Processes strongly ensure, through observation and review of lesson plans, that teachers develop well-structured and highly engaging lessons with challenging, measurable objectives and appropriate student engagement strategies, pacing, sequence, activities, materials, resources, technologies, and grouping to attend to every student's needs 	<ul style="list-style-type: none"> Processes consistently and systematically ensure, through observation and review of lesson plans, that teachers develop well-structured and highly engaging lessons with challenging, measurable objectives and appropriate student engagement strategies, pacing, sequence, activities, materials, resources, technologies, and grouping to attend to every student's needs
<ul style="list-style-type: none"> Processes minimally ensure, through observation and review of unit and lesson plans, that teachers differentiate, adapt, and modify curriculum to meet the needs of ELL's and students with exceptionalities Processes minimally monitor and assess progress, provide feedback, and connect educators to additional supports as needed 	<ul style="list-style-type: none"> Processes strongly ensure, through observation and review of unit and lesson plans, that teachers differentiate, adapt, and modify curriculum to meet the needs of ELL's and students with exceptionalities Processes are in place to continually monitor and assess progress, provide feedback, and connect educators to additional supports as needed 	<ul style="list-style-type: none"> Processes consistently and systematically ensure, through observation and review of unit and lesson plans, that teachers differentiate, adapt, and modify curriculum to meet the needs of ELL's and students with exceptionalities Processes are in place to continually and systematically monitor and assess progress, provide feedback, and connect educators to additional supports as needed
<p>INSTRUCTION</p>		
<ul style="list-style-type: none"> Processes in place minimally support teachers' expertise in subject matter and the pedagogy that engages all students in learning experiences that 	<ul style="list-style-type: none"> Processes in place consistently support teachers' expertise in subject matter and the pedagogy that engages all students in learning experiences that 	<ul style="list-style-type: none"> Processes in place consistently and systematically support and monitor teachers' expertise in subject matter and the pedagogy that engages all students

Does not Meet Standard	Acceptably Meets the Standard	Comprehensively Meets the Standard
<p>Does not consistently meet minimal expectations for standard; often needs support to perform at acceptable level</p> <p>enable them to synthesize complex knowledge and skills in the subject</p> <ul style="list-style-type: none"> ▪ Processes in place minimally support and encourage teachers' expert knowledge of the developmental levels of the teacher's own students and students in this grade or subject and their use of this knowledge to differentiate and expand learning experiences that enable all students to make significant progress toward meeting stated outcomes 	<p>Meets expectations for standard; needs occasional minimal support</p> <p>enable them to synthesize complex knowledge and skills in the subject</p> <ul style="list-style-type: none"> ▪ Processes in place consistently support and encourage teachers' expert knowledge of the developmental levels of the teacher's own students and students in this grade or subject and their use of this knowledge to differentiate and expand learning experiences that enable all students to make significant progress toward meeting stated outcomes 	<p>Meets expectations for standard; is confidently and consistently meeting the standard, needs little, if any, support/guidance</p> <p>in learning experiences that enable them to synthesize complex knowledge and skills in the subject</p> <ul style="list-style-type: none"> ▪ Processes in place consistently and systematically support, encourage, and monitor teachers' expert knowledge of the developmental levels of the teacher's own students and students in this grade or subject and their use of this knowledge to differentiate and expand learning experiences that enable all students to make significant progress toward meeting stated outcomes
<ul style="list-style-type: none"> ▪ Processes in place minimally support and encourage that teachers consistently define high expectations for quality work and effort and effectively support students to set high expectations for each other to persevere and produce high-quality work 	<ul style="list-style-type: none"> ▪ Processes in place consistently support and encourage that teachers consistently define high expectations for quality work and effort and effectively support students to set high expectations for each other to persevere and produce high-quality work 	<ul style="list-style-type: none"> ▪ Processes in place consistently and systematically support, encourage, and monitor that teachers consistently define high expectations for quality work and effort and effectively support students to set high expectations for each other to persevere and produce high-quality work
<ul style="list-style-type: none"> ▪ Processes in place minimally support and encourage teachers' consistent use of differentiated instructional practices that typically motivate and engage most students, both during the lesson and during independent work and homework 	<ul style="list-style-type: none"> ▪ Processes in place support and encourage teachers' consistent use of differentiated instructional practices that typically motivate and engage most students, both during the lesson and during independent work and homework 	<ul style="list-style-type: none"> ▪ Processes in place systematically support, encourage, and monitor teachers' consistent use of differentiated instructional practices that typically motivate and engage most students, both during the lesson and during independent work and homework
<ul style="list-style-type: none"> ▪ Processes in place minimally support and encourage that teachers consistently differentiate, adapt, and modify instruction to meet the needs of ELL's and students with exceptionalities 	<ul style="list-style-type: none"> ▪ Processes in place support and encourage that teachers consistently differentiate, adapt, and modify instruction to meet the needs of ELL's and students with exceptionalities 	<ul style="list-style-type: none"> ▪ Processes in place systematically support, encourage, an monitor that teachers consistently differentiate, adapt, and modify instruction to meet the needs of ELL's and students with exceptionalities

Does not Meet Standard	Acceptably Meets the Standard	Comprehensively Meets the Standard
<p>Does not consistently meet minimal expectations for standard; often needs support to perform at acceptable level</p> <ul style="list-style-type: none"> Processes in place minimally support and encourage that teachers use a varied repertoire of practices to create structured opportunities for each student to meet or exceed state standards/local curriculum and behavioral expectations Processes in place minimally that teachers consistently use rituals, routines, and proactive responses that create and maintain a safe physical and intellectual environment where students take academic risks and play an active role—individually and collectively—in preventing behaviors that interfere with learning Processes in place minimally support, improve and expand all of the above 	<p>Meets expectations for standard; needs occasional minimal support</p> <ul style="list-style-type: none"> Processes in place support and encourage that teachers use a varied repertoire of practices to create structured opportunities for each student to meet or exceed state standards/local curriculum and behavioral expectations Processes in place support and encourage that teachers consistently use rituals, routines, and proactive responses that create and maintain a safe physical and intellectual environment where students take academic risks and play an active role—individually and collectively—in preventing behaviors that interfere with learning Processes in place support, improve and expand all of the above 	<p>Meets expectations for standard; is confidently and consistently meeting the standard, needs little, if any, support/guidance</p> <ul style="list-style-type: none"> Processes in place systematically support, encourage, and monitor that teachers use a varied repertoire of practices to create structured opportunities for each student to meet or exceed state standards/local curriculum and behavioral expectations Processes in place systematically support, encourage, and monitor that teachers consistently use rituals, routines, and proactive responses that create and maintain a safe physical and intellectual environment where students take academic risks and play an active role—individually and collectively—in preventing behaviors that interfere with learning Processes in place systematically support, improve and expand all of the above
ASSESSMENT		
<ul style="list-style-type: none"> Processes in place minimally lead educator teams to develop and implement an assessment strategy that includes ongoing informal assessment and common interim assessments that are aligned across grade levels and subject areas Processes in place minimally support that teachers use an integrated system of informal and formal assessments, including common interim assessments, to measure student learning, growth, and progress toward achieving state/local standards 	<ul style="list-style-type: none"> Processes in place lead educator teams to develop and implement an assessment strategy that includes ongoing informal assessment and common interim assessments that are aligned across grade levels and subject areas Processes in place support that teachers use an integrated system of informal and formal assessments, including common interim assessments, to measure student learning, growth, and progress toward achieving state/local standards 	<ul style="list-style-type: none"> Processes in place systematically lead educator teams to consistently develop and implement a comprehensive assessment strategy that includes ongoing informal assessment and common interim assessments that are aligned across grade levels and subject areas Processes in place systematically support and monitor that teachers use an integrated, comprehensive system of informal and formal assessments, including common interim assessments, to measure student learning, growth, and progress toward achieving state/local standards

Does not Meet Standard	Acceptably Meets the Standard	Comprehensively Meets the Standard
<p>Does not consistently meet minimal expectations for standard; often needs support to perform at acceptable level</p> <ul style="list-style-type: none"> ▪ Processes in place minimally support that teachers establish early, constructive feedback loops with students and families that create a dialogue about performance, progress, and improvement ▪ Processes in place minimally support that teachers organize and analyze results from a system of assessments to determine progress toward intended outcomes and use these findings to adjust practice and identify and/or implement appropriate differentiated interventions and enhancements for individuals and groups of students and appropriate modifications of lessons and units 	<p>Meets expectations for standard; needs occasional minimal support</p> <ul style="list-style-type: none"> ▪ Processes in place support that teachers establish early, constructive feedback loops with students and families that create a dialogue about performance, progress, and improvement ▪ Processes in place support that teachers organize and analyze results from a system of assessments to determine progress toward intended outcomes and use these findings to adjust practice and identify and/or implement appropriate differentiated interventions and enhancements for individuals and groups of students and appropriate modifications of lessons and units 	<p>Meets expectations for standard; is confidently and consistently meeting the standard, needs little, if any, support/guidance</p> <ul style="list-style-type: none"> ▪ Processes in place systematically support and monitor that teachers establish early, constructive feedback loops with students and families that create a dialogue about performance, progress, and improvement ▪ Processes in place systematically support and monitor that teachers organize and analyze results from a comprehensive system of assessments to determine progress toward intended outcomes and frequently use these findings to adjust practice and identify and/or implement appropriate differentiated interventions and enhancements for individuals and groups of students and appropriate modifications of lessons and units
PROCESSES FOR CONTINUOUS IMPROVEMENT		
<ul style="list-style-type: none"> ▪ Processes in place minimally provide opportunity to plan, facilitate, and support team review meetings after each round of assessments 	<ul style="list-style-type: none"> ▪ Processes are in place to plan, facilitate, and support team review meetings after each round of assessments 	<ul style="list-style-type: none"> ▪ Processes are in place to consistently and systematically plan, facilitate, and support team review meetings after each round of assessments
<ul style="list-style-type: none"> ▪ Processes in place minimally monitors teams' plans, adjustments to instruction, and outcomes and to share lessons learned with others 	<ul style="list-style-type: none"> ▪ Processes are in place to monitor teams' plans, adjustments to instruction, and outcomes and to share lessons learned with others 	<ul style="list-style-type: none"> ▪ Processes are in place to systematically monitor teams' plans, adjustments to instruction, and outcomes and to share lessons learned with others
<ul style="list-style-type: none"> ▪ Processes in place minimally provide opportunity to lead educator teams to identify a range of appropriate data sources, including non-traditional information that offers a unique perspective on school performance 	<ul style="list-style-type: none"> ▪ Processes are in place to lead educator teams to identify a range of appropriate data sources, including non-traditional information that offers a unique perspective on school performance 	<ul style="list-style-type: none"> ▪ Processes are in place to systematically lead educator teams to identify a range of appropriate data sources, including non-traditional information that offers a unique perspective on school performance
<ul style="list-style-type: none"> ▪ Processes in place minimally provide opportunities for teams to disaggregate data and identify individuals or groups of students who 	<ul style="list-style-type: none"> ▪ Processes are in place to provide opportunities for teams to disaggregate data and identify individuals or groups of students who need 	<ul style="list-style-type: none"> ▪ Processes are in place to systematically provide opportunities for teams to disaggregate data and identify individuals or groups of students who

Does not Meet Standard	Acceptably Meets the Standard	Comprehensively Meets the Standard
<p>Does not consistently meet minimal expectations for standard; often needs support to perform at acceptable level</p> <p>need support</p>	<p>Meets expectations for standard; needs occasional minimal support</p> <p>support</p>	<p>Meets expectations for standard; is confidently and consistently meeting the standard, needs little, if any, support/guidance</p> <p>need support</p>
<ul style="list-style-type: none"> ▪ Processes in place minimally empower educators to use a range of data sources to pinpoint areas for their own and school-wide improvement ▪ Processes in place provide few opportunities for educators to individually and with colleagues, draw appropriate, actionable conclusions from a thorough analysis of a wide range of assessment data that improve short- and long-term instructional decisions ▪ Processes in place minimally establish opportunity for sharing, with all appropriate colleagues, conclusions and insights about student progress. 	<ul style="list-style-type: none"> ▪ Processes in place empower educators to use a range of data sources to pinpoint areas for their own and school-wide improvement ▪ Processes are in place to provide opportunities for educators to individually and with colleagues, draw appropriate, actionable conclusions from an analysis of a wide range of assessment data that improve short- and long-term instructional decisions ▪ Processes are in place that establish and implement a schedule and plan for sharing, with all appropriate colleagues, conclusions and insights about student progress. 	<ul style="list-style-type: none"> ▪ Processes in place consistently and strongly empower educators to use a range of data sources to pinpoint areas for their own and school-wide improvement ▪ Processes are in place to consistently and systematically provide opportunities for educators to individually and with colleagues, draw appropriate, actionable conclusions from a thorough analysis of a wide range of assessment data that improve short- and long-term instructional decisions ▪ Processes are in place that establish and implement a schedule for regularly sharing, with all appropriate colleagues, conclusions and insights about student progress.
USE OF TECHNOLOGY		
<ul style="list-style-type: none"> ▪ Technology is minimally used to collect, analyze, and monitor curriculum, instruction, and assessment effectiveness ▪ Processes in place provide minimal opportunities for educators to use technology to examine data of student subgroup achievement, including ELL's and students with exceptionalities in order to narrow the achievement gap 	<ul style="list-style-type: none"> ▪ Technology is consistently used to collect, analyze, and monitor curriculum, instruction, and assessment effectiveness ▪ Processes in place provide opportunities for educators to consistently use technology to examine data of student subgroup achievement, including ELL's and students with exceptionalities in order to narrow the achievement gap 	<ul style="list-style-type: none"> ▪ Technology is consistently and systematically used to collect, analyze, and monitor curriculum, instruction, and assessment effectiveness ▪ Processes in place provide opportunities for educators to consistently and systematically use technology to examine data of student subgroup achievement, including ELL's and students with exceptionalities in order to narrow the achievement gap

Does not Meet Standard	Acceptably Meets the Standard	Comprehensively Meets the Standard
<p>Does not consistently meet minimal expectations for standard; often needs support to perform at acceptable level</p> <ul style="list-style-type: none"> ▪ Processes in place provide minimal opportunities for educators to use technology to monitor their own practice and to collaborate with other educators to improve curriculum, instruction, and assessment for optimal student learning 	<p>Meets expectations for standard; needs occasional minimal support</p> <ul style="list-style-type: none"> ▪ Processes in place provide opportunities for educators to consistently use technology to monitor their own practice and to collaborate with other educators to improve curriculum, instruction, and assessment for optimal student learning 	<p>Meets expectations for standard; is confidently and consistently meeting the standard, needs little, if any, support/guidance</p> <ul style="list-style-type: none"> ▪ Processes in place provide opportunities for educators to consistently and systematically use technology to monitor their own practice and to collaborate with other educators to improve curriculum, instruction, and assessment for optimal student learning
CITATIONS		
<ul style="list-style-type: none"> ▪ Rarely integrates sources when appropriate ▪ Few sources appropriately cited within the text and in the reference list using appropriate APA format 	<ul style="list-style-type: none"> ▪ Integrates sources when appropriate ▪ Most sources appropriately cited within the text and in the reference list using appropriate APA format 	<ul style="list-style-type: none"> ▪ Smoothly integrates sources when appropriate ▪ All sources appropriately cited within the text and in the reference list using appropriate APA format
MECHANICS AND STYLE		
<ul style="list-style-type: none"> ▪ Disjointed without smooth transitions between ideas within and between paragraphs 	<ul style="list-style-type: none"> ▪ Competently organized, uses smooth transitions between ideas within and between most paragraphs 	<ul style="list-style-type: none"> ▪ Well organized, uses smooth transitions between ideas within and between paragraphs
<ul style="list-style-type: none"> ▪ Sentence structure awkward and lacks a professional style e.g., uses contractions, slang, colloquialisms ▪ Numerous mechanical errors 	<ul style="list-style-type: none"> ▪ Sentence structure adequately mature with a professional style e.g., avoids contractions, slang, colloquialisms ▪ few mechanical errors 	<ul style="list-style-type: none"> ▪ Sentence structure mature with a professional style e.g., avoids contractions, slang, colloquialisms ▪ No mechanical errors

Adapted from:

Massachusetts Department of Elementary and Secondary Education. (2017). *The Massachusetts model system for educator evaluation: Part III: Appendix B ESE model rubrics for school-level administrator*. Malden, MA: Author. Retrieved from http://www.doe.mass.edu/edeval/model/PartIII_AppxB.pdf

Massachusetts Department of Elementary and Secondary Education. (2017). *The Massachusetts model system for educator evaluation: Part III: Appendix C ESE model rubrics for teacher*. Malden, MA: Author. Retrieved from <http://www.doe.mass.edu/edeval/model/>