The Renaissance Partnership For Improving Teacher Quality

Annotated Teacher Work Sample

Kindergarten Science Oceans, Fall 2002

Annotated, January 2004.

Table of Contents

Contextual Factors	1
Learning Goals	3
Assessment Plan	5
Design for Instruction	. 7
Instructional Decision-Making	11
Analysis of Student Learning	13
Reflection and Self-Evaluation	17

Contextual Factor's

Community. District and School Factors

Liddell Elementary, a year-round school near Milbum and Alluvial, has approximately

875 students. The school receives a great deal of support from the parents and community. This

Central Unified school serves middle to upper socioeconomic students of which less than twenty

percent receive free or reduced lunches. Less than seven percent of the students are English

Language Learners. Of these students, the primary languages spoken are Spanish, Punjabi.

Hmong, and Chinese. The transiency rate is about two-and-a-half percent. Liddell is in full

Factors.

Classroom Factors

Mrs. Fitzgeralds' classroom is large with an area for story time, floor time, and tables for centers. This a.m. kindergarten class spends about half of its time at the tables for small group activities and half on the floor for whole group instruction. There are no computers in the classroom but the students visit the computer lab about twice a month.

Addresses classroom features.

Classroom management is handled by creating classroom rules at the beginning of the school year. If a student misbehaves he or she receives a warning from the teacher. If he or she continues to misbehave he or she is placed in time-out. The class, as a whole or individually, may also lose recess time. If the class becomes too loud the teacher turns out the lights or raises her hand and counts down from five.

Parent involvement is high in this classroom. There is usually at least one volunteer in the classroom each day. Parents also attend field trips, back-to-school night, and help with class projects.

Student Characteristics

Describes individual student characteristics.

The students in Mrs. Fitzgerald's class are active and confident kindergartners. The class consists of thirteen boys and six girls. One student is repeating kindergarten and remains the lowest student in class. The remainder of the students are on track to meet the kindergarten benchmarks. Several students in the class are above averaged in all subject areas. There are two English Language Learners who are now both fluent in English. One boy in class has had difficulty with his fine motor skills, but has shown much improvement since the beginning of the Needs to address prior

learning and learning styles of

students.

What evidence supports these findings?

Instructional Implications

year.

To create a unit that is developmentally appropriate for kindergartners and aligned with the class schedule, it will be taught in both whole class and small group settings. The availability of parent volunteers will enable some instruction to occur during center time. The activities will be varied in an attempt to take advantage of the students' multiple intelligences.

To accommodate the developmental stage of the students, realia, a sand table, pictures and examples of ocean life will be used. The pre and post-assessments will be done one-on-one with the teacher and will consist of student dictation, picture classification and a phonemic spelling activity.

The teacher will work in small groups or individually with students that need explicit instruction in classification or phonetic spelling. In addition, the lower students will be paired up with buddies during writing activities. The use of realia, ocean pictures and a fish model will help to create the necessary background knowledge for all of the students. An ocean text set will be available for students that finish an activity early or want more information on an ocean topic.

Specific Instructional Implications were provided.

Learning Goals

Appropriate number (3) of goals for kindergarten. They are challenging, varied, and appropriate.

This unit focuses on animals and people that can be found at the ocean. It is taught as a kindergarten science unit. There are three learning goals for this unit that are aligned with Central Unified School District's Life Sciences, Language Arts, and Mathematics kindergarten standards.

Learning goal one (LG1) states that students will identify the major parts of a shark, whale,

fish, sea horse, octopus, scuba diver, fisherman and swimmer. This learning goal ties to the kindergarten Life Science Standard 2.a., which states the student will demonstrate an understanding that different types of plants and animals inhabit the earth. As a basis for understanding this concept, students know how to identify major structures of common plan animals.

Goals are aligned with state standards. Include standards for science, language arts and math!

Learning goal two (LG2) states that students will use pre-phonetic spelling knowledge to label people and animals at the ocean. This learning goals ties to the Language Arts Written Language Standard 1.2 which states the student will spell independently by using pre-phonetic knowledge, sounds of the alphabet, and knowledge of letter names. The integration of language arts with the study of ocean animals will help to strengthen reading and writing skills.

Learning goal three (LG3) states that <u>students will identify</u>, <u>sort</u>, and <u>classify characteristics</u> of people and animals at the ocean. This learning goal ties to the Mathematics Algebra and Functions Standard 1.1 which states the student will identify, sort, and classify objects by attribute and identify objects that do not belong to a particular group.

Bloom's Taxonomy and Gardner's Multiple Intelligences have been incorporated into the learning goals of this unit. Linguistic, Intrapersonal, Interpersonal, Logical-Mathematical,

Visual-Spatial, and Bodily-Kinesthetic intelligences are included in the teaching and assessment of this unit. The learning goals take into account a range of educational objectives including knowledge, comprehension, and application.

Describes types and levels of learning goals.

The three learning goals for this unit on ocean animals are appropriate to the students' development. The students have some background knowledge of mammals and pre-phonetic spelling, but have not been taught the specific characteristics of ocean animals. The learning goals are also appropriate because they reflect the grade level standards for the district.

Students have appropriate prerequisite knowledge for these learning goals.

Assessment Plan

Great assessment model for kindergarten.

he assessment plan for this unit on animals and people of the ocean includes pre-

assessment, formative assessments for each lesson and a post assessment.

The pre and post-assessment tests will be aligned with the learning goals. The tests will be made up of three sections to assess each of the learning goals for this unit. The teacher will administer the test individually to each student because of the students' developmental level. The teacher will give the directions to each student by saying, "In the first part, I will show you a picture of an ocean animal or person and name it. You will write the word by listening to the sounds that you hear. In the next part, I will point to a part of an ocean animal and if you know what the part is called name it. Finally, I will lay out all of the picture cards of the ocean animals and people. I will ask you a question and you pick up the cards that you think will answer the question. You can pick up more than one card for each question."

Adaptations will be made for lower level students and those that have trouble keeping on task. For question number three of the spelling section, higher students will be asked to spell

Were these students mentioned in the Context?

Good adaptations

"scuba diver" while lower students will be asked to spell "diver". Students that have trouble writing all eight words in a row will be able to split up the test. They may spell three words then work on dictating the body parts or sorting animals and then return to the spelling portion.

The first learning goal states that students will identify the major parts of a shark, whale, fish, sea horse, octopus, scuba diver, fisherman and swimmer. Question nine (Q9) through question sixteen (Q16) will be used to assess this learning goal

Alignment of assessments with Learning Goals.

Learning goal two (LG2) states that students will use pre-phonetic spelling knowledge to label ocean animals and people. The students will be asked to phonetically spell each of the

eight ocean animals and people studied in this unit. Question one (Q1) through question eight (Q8) will be used to assess this goal.

Alignment of assessments with Learning Goals.

Criteria for

given.

judging student

performance is

Learning goal three (LG3) states that students will identify, sort, and classify characteristics of people and animals at the ocean. Question seventeen (Q17) through question twenty-one (Q21) will be asked to assess this learning goal.

Q9 through Q16 is worth forty points. To meet LG1 students must have twenty-eight out of forty points correct. Q1 through Q8 is worth forty points. To meet LG2 students must hav twenty-eight out of forty points correct. Q17 through Q21 is worth forty points. To meet LG3 students must have twenty-eight out of forty points correct.

Each lesson in this unit will have criteria for formative assessments. Lessons one, five, six and seven will be aligned with the first learning goal. Their assessments will occur by verifying the accuracy of identifying parts offish costume and circling and identifying the parts of the ocean animals used for breathing, and swimming. Lessons two through four will be aligned with the second learning goal. Their assessments will include verifying the accuracy of spelling the /sh/ sound in shell, shark, fish, and fisherman and the /er/ sound in swimmer, diver, and fisherman and the ability to match names of ocean people and animals to their pictures. Lessons eight through ten will be aligned with the third learning goal. These assessments will include verifying the accuracy on a Venn Diagram that compares fish and people at the ocean and the ability to selfsort cards of ocean animals and people by specific characteristics.

Adaptations for low students will include using realia and visuals, hands-on activities, working in small groups, and having small group practice sessions with teacher.

This is a great instructional strategy, but remember, adaptations should be made to meet individual needs of students.

	Assessment P	Plan Table: Kindergarten	
Learning Goals	Assessments	Format of Assessment	Adaptations
Students will identify the major parts of a shark, whale, fish, seahorse, octopus, scuba diver, fisherman and swimmer.	Pre-Assessment	Students will be shown a picture of a shark, whale, fish, seahorse, octopus, scuba diver, fisherman and swimmer. The teacher will point to a part of the picture and the students will dictate the name of that part. The teacher will write the answer on answer sheet.	Pictures will be used because of developmental level of students.
	Formative Assessment	Lessons 1, 5, 6, 7,10 will be aligned with Learning Goal 1. Verify accuracy of identifying parts of fish costume, identify parts of animal used for breathing, and swimming, and discussion about ocean animal movie.	Provide realia and hands on activities. Have lower students practice activities in small groups with teacher. Adaptation
	Post-Assessment	Students will be shown a picture of a shark, whale, fish, seahorse, octopus, scuba diver, fisherman and swimmer. The teacher will point to a part of the picture and the students will dictate the name of that part. The teacher will write the answer on answer sheet.	Pictures v because for student mentioned in the Context.
Students will use pre- phonetic spelling knowledge to label ocean animals and people.	Pre-Assessment	Students will be shown a picture of a shark, whale, fish, seahorse, octopus, scuba diver, fisherman and swimmer. Each picture will have a number. On paper the students phonetically spell the name of the ocean animal that corresponds to that number.	The student with poor fine motor skills and the low reader may dictate their spelling to the teacher. Students with short attention spans will spell a few words, skip to another part of test then return.
·	Formative Assessment	Lessons 2, 3, and 4, will be aligned with Learning Goal 2. Verify accuracy of spelling the /sh/ sound in shell, shark, fish, and fisherman and the /er/ sound in swimmer, diver, and fisherman and ability to match names of ocean animals to picture.	Provide hands on activities. Have lower students practice activities in small groups with Were these students mentioned in the Context?
)	Post-Assessment	Students will be shown a picture of a shark, whale, fish, seahorse, octopus, scuba diver, fisherman and swimmer. Each picture will have a number. On paper the students phonetically spell the name of the ocean animal that corresponds to that number.	motor skills and the low reader may dictate their spelling to the teacher. Students with short attention spans will spell a few words, skip to another part of test then return.

Learning Goal 3 Jitudents will identify, sort and classify characteristics of people and animals at the ocean.	Pre-Assessment	Students will be shown a picture of a shark, whale, fish, seahorse, octopus, scuba diver, fisherman and swimmer. The teacher will ask the student a question and ask the student to sort the pictures based on the question (i.e. Which ocean animals have fins.)	Pictures will be used because of developmental level of students.
	Formative Assessment	Lessons 8,9, 10 will be aligned with Learning Goal 3. Verify accuracy on Venn Diagram that compares fish and people at the ocean, ability to self-sort animal cards by specific characteristics, and discussion of ocean animal movie.	Provide realia and hands on activities. Have lower students practice activities in small groups with teacher.
	Post-Assessment	Students will be shown a picture of a shark, whale, fish, seahorse, octopus, scuba diver, fisherman	Pictures will be used because of developmental level of students.
)		and swimmer. The teacher will ask the student a question and ask the student to sort the pictures based on the question (i.e. Which ocean animals have fins.)	How will you track individual student performances? Would a checklist be helpful?

Use of table as visual organizer helps to make Assessment plan clear!

Be sure to include copies of all assessments, prompts, rubrics, and student directions.

, Nan	neKey	
- Anna	Ocean Unit ook at the pictures and spell the names of the o	cean animals.
1	Shork .	- -
2	Seaharse	- -
3	(Scuba) diver	
³ 4	Swimmer	
5	Whole	
6	Fisherman	
7	Fish	
8	Octop S.	

- Name parts of the following ocean animals.
- a) 1) Shark
 eye, fin, toil, flippers, gills mouth-
- 10) 2) Seahorse
 eye, fins, gill, tail, mouth, Scale
- Oxygentank, goggles, onm, legs flippers
- goggles, hat, ams, mouth
- 13)5) Whale eye, tail, flippers, blowhole, fin
- hat, Fishing Pole, Vest, orm
- 15)7) Fish eye, Fin, toul, gills, math, scales
- eyes, head, arms, gills, suction cups (sickers)

Which of these ocean animals have gills?	
1 2 3 4 5 6 7 8	
Which of these ocean animals have fins?	
1 2 3 4 5 6 7 8	
Which of these ocean animals have arms?	
1 2 3 4 5 6 7 8	
(Note: 1) Which of these ocean animals lay eggs?	
12345678	
Which of these ocean animals have lungs?	
1 2 3 4 5 6 7 8	

Design for Instruction

Describes student performance based on criteria set for each learning goal.

Results of Pre-assessment

Based on the pre-assessment results of Q9 through Q16, it is evident that the students need instruction in order to achieve LG1. This learning goal states that students will identify the major parts of a shark, whale, fish, sea horse, octopus, scuba diver, fisherman and swimmer. Only three students met the learning goal by scoring at least twenty-eight out of forty possible points. As expected, the students were better able to identify the parts of the scuba diver, fisherman and swimmer than the other ocean animals.

The students were slightly more successful with Q1 through Q8, which assessed LG2. This learning goal states that students will use pre-phonetic spelling knowledge to label people and animals at the ocean. Seven of the seventeen students taking the pre-assessment did not mee teaming goal by scoring at least twenty-eight out of forty points. Students seemed to have the most difficulty writing the medial sounds, the /sh/ sound and the /er/ sound. Three students with the difficulty identifying more than a few sounds in each word.

Should there be a modification for the 10 students who did meet the goal?

LG3. This learning goal states that students will identify, sort, and classify characteristics of people and animals at the ocean. Eight out of seventeen students did not meet this learning goal by scoring at least twenty-eight out of forty points. The range of scores was not as great with this section which may indicate that the students may have similar background knowledge from

The results of Q17 through Q21 indicate that students need additional instruction with

which to build from.

Gives one idea of how performance on pre-assessment will guide instruction. What are other implications?

It is evident from the pre-assessment that the students need additional instruction on the people and animals at the ocean. They appear to have some background on this topic but are often confusing the characteristics of each animal. The greatest range of scores occurs with

LG2, which states that students will use pre-phonetic spelling knowledge to label people and animals at the ocean. It is evident that some students are better able to record the sounds that they hear than others are. Some of the students may also have background knowledge of these ocean words.

Unit Overview

My unit on the people and animals at the ocean will be made up of lessons. I will begin the unit with the initiation activity of dressing in a fish costume and having a read aloud of an ocean book. This kickoff lesson will get the students interested in studying about the ocean and will tie to LG1. After the read aloud, the teacher will point to parts of the fish's body and discuss their names and functions. My next three lessons will tocus on LG2; lessons five through seven will tie to LG1 and lessons eight and nine will align with LG3.

My final lesson, the culmination, will be an ocean movie that celebrates the student's learning. This activity will tie to both LG1 and LG3. The video will provide the students with an opportunity to see ocean animals in a realistic habitat. It will also help reinforce the major parts of the ocean animals and how to classify the animals by characteristics.

Activities

How Ocean Animals and People Breath

Relates to Learning Goals and Pre-Assessment.

Variety of instructional strategies.

This activity is aligned with learning goal one and should help students identify the major y parts of ocean animals and people. On the pre-assessment, only one student identified the

blowhole as a body part on the whale, and very few identified the gills on the other ocean animals. This hands-on activity uses visual aids that are developmentally appropriate for this kindergarten class. It also allows the students to work in pairs to help strengthen language development and help lower level students succeed. After a discussion of how different ocean

animals and people breath, the students will use wikki stix to circle the part of the body on their picture that the animal uses to breathe. The materials needed for this activity include laminated pictures of a fish, shark, whale, octopus, seahorse, swimmer, diver, fisherman and wikki stix. I will assess learning by observing that each pair correctly circles and states the part of the body used for breathing.

Spelling of"sh" Blend

This activity ties to learning goal two and should help the students spell the ocean people and animals phonetically. In reviewing the pre-assessment, I found that almost half of the students spelled the "sh" blend incorrectly. Some of these students spelled the sound with just the letter "s" and others with just the letter "h". This lesson will focus on the "sh" blend, but expose all of the students to the spelling of such words as shell, fish, fisherman, and sha strategies.

Visuals will be used to provide the students with a concrete example of each word. After guided practice with the "sh" blend, each student will write the words shell, fish, fisherman and shark on their white boards. The materials needed for this activity indude pictures of a shell, shark, fish, and fisherman, whiteboards for each student, dry erase markers and erasers. Assessments will be done by verifying that the students have spelled the "sh" blend correctly

Fish and People Venn Diagram

for each of the words.

This activity is aligned with learning goal three and will address the similarities and differences between people and fish. On the pre-assessment, almost half of the class did not meet this learning goal. Many students had difficulty sorting the attributes that were specific to fish and mammals. The students were introduced to mammals earlier in the year but need additional reinforcement on the differences between fish and mammals. The lesson will begin

List of materials were provided for all activities.

by explicitly teaching the students about the three parts of the Venn diagram. As kindergartners,

Variety of instructional strategies.

the students have not yet been exposed to this format. After guided instruction, students will identify which part of the diagram to place words such as "fin", "tail", "mouth", "nose", "gills",

"arms", "swim" and "eggs". The materials needed for this activity includes butcher paper with a

large Venn diagram drawn on it and a marking pen. Assessment will be done by verifying that the

whole class identified at least ten body parts and behaviors of people and fish found at the ocean.

Technology

How will you track individual performances?

Technology was used throughout the planning and implementation of this unit. The Internet was used to gather background knowledge and lesson plan ideas. The culmination lesson of the unit will use video technology to show a movie about the ocean. This visual representation is a good way to provide the students with a lot of information in an interesting way. Students will not use computers in this unit because there are none available in this kindergarten

classroom.

Due to Contextual factor of no technology available in the classroom, use of a video will be accepted. Available technology was utilized.

No student work was provided. For kindergarten, hands-on activities consider photographing the manipulatives, including copies of the pictures the students will be sorting and photos of the students working. Photos can be taken from behind so not to show faces and therefore students can not be identified.

Comprehensive, interdisciplinary, thematic unit!
Would realistic time constraints allow this many class periods to be devoted to one theme?

				Instructional E	Instructional Block Plan Week				Ī
	7:35-7:50	7:50-8:00	8:00-8:30	8:30-9:30	9:30-9:40	9:40-10:00	10:00-10:30	10:30-10:50	10:50-11:00
Non.	Math Stations	Announcements	Initiation - Read	Centers	Sharing and	Showed	Snackand		Drangre for
6-24-02	A. Addition	over intercom	Ocean book	A. Ocean Listen	Calender	students	Reces	Dead	Diemiero
	Fish	flag salute, song,	and dress in	Center		models of	*	Ocean book	
	B. Playdough	ole.	fish costume	B. Ocean Book -		Various ocean	-	Voca (Inco.	
	Octobus		(1.61)	Fish nade		animale			
	C. Write # to		, , ,	Cospetthe					4
	30		Explain Centers	Orthonis book					
	D. Sort Shells			D. Benchmark					
Tues.	Math Stations	Announcements	Spelling of "sh"	Centers	Sharing and	Erec Choice	Specifican	Otherstime	,
6-25-02	A. Addition	over intercom.	Blend lesson	A Ocean Listen	Calender	Time	Door	Otolyume -	Prepare for
	Fish	flag salute, song,	(LG2)	Center		2	2000	Octobrie	
	B. Playdough	200		B Ocean Book			-	Cachas	
	Octobus			Fish pade				Š	
	C. Write # to			C Oscar the					
-	8			Octobris hook					
	D. Sort Shells			D. Benchmark					
Wed	Math Stations	Announcements	Spelling of /er/	Centers	Sharing and	How Orean	Spackand	Ottondimo	Conc.
6-26-02	A Addition	over interrom	Sound lesson	A Ocean Liston	Colondor	A simple and	מושכי שונים	orony with	Prepare tor
!	Fish	flag salute song	(193)	Center		Animals and	Kecess	Continue	Dismissal
	B. Playdough	role	/	P. Ocean Book		recpie Diedili		reading	
	Ctools		Evolain Centere	Squid page		1000 C		Caobus	
	C. With #to		Selection of the select	Charle page		(191)		ž S	
				onon c					
	Sod Sholls			X Q					
Thire	Math Stations	Announcemente	Ocean Animal	Contern	Organization of the state of th				
27.00	Matil Gations			Centrers	Sharing and	Octobus Song	Snack and	Storytime	Prepare for
70-12-0	A Addition	forer intercon.	Vyord and	A. Ocean Listen	Calendar	(LG1)	Recess	Read	Dismissal
	2 0	ing sauce, soing,	ייין מומוניין מומוניין	Celifer				Kainbow	
	D. Flaydougn	oje C	Lesson	B. Ccean Book -				Fish Book	
	sndon s		(FGZ)	Squid page					٠
	C. Wille # 10			C. Foldout					
	Sort Short			Book					
3	U. SOIT Shells		-	D. Benchmark					
F.78.07	Marin Stations	Announcements	Shared	Centers	Sharing and	Reading	Snack and	Storytime	Prepare for
7	a de la composição de l	flac calute con	Octobris Erro	A. Octobus run Book	Calendar	Budgles	Kecess	Kead	Dismissal
		role	Book noem	Sandfahla K				Kainbow	
				Sensoe				LISH II BOOK	
			Explain Centers	C. Ocean Book -				r	-
				Starfish page					
				D. Benchmark					

	Prepare for Dismissal	Prepare for Dismissal Prepare for Dismissal Dismissal	Prepare for Dismissal Dismissal Dismissal
	Storytime		
	Snack and Recess	Snack and Recess Snack and Recess	Snack and Recess Recess Recess
	How Ocean Animals and People Swim lesson (LG1)	How Ocean Anima's and People Swim lesson (LG1) Fish and People Venn Diagram lesson (LG3)	How Ocean Anima's and People Swim lesson (LG1) Fish and People Venn Diagram lesson (LG3)
	Sharing and Calendar	Sharing and Calendar Sharing and Calendar	Sharing and Calendar Sharing and Calendar
Coean animal Coean Book Seahorse page C. Ocean Book Crab page	D. Benchmark Centers A. My favorite Coean animal B. Ocean Book – Seahorse page C. Ocean Book – Crab page	D. Benchmark Centers A. My favorite Ocean animal B. Ocean Book - Sealorise page C. Ocean Book - Crab page D. Benchmark Centers A. American Listening Center B. A Beach Day Sand Art Project C. Flag Book D. Benchmark Centers A. American Listening Center B. A Beach Day Sand Art Project C. Flag Book D. Benchmark C. Seas Shell page	D. Benchmark Centers A. My favorite Ocean animal B. Ocean Book - Seehorse page C. Ocean Book - Crab page D. Benchmark Centers A. American Listening Center B. A Beach Day Sand Art Project C. Flag Book D. Benchmark D. Benchmark Centers A. American Listening Center B. A Beach Day Sand Project C. Flag Book D. Benchmark Cosan Book - Sea Shell page
	Shared Writing of Ocean Animal Words. Review "sh" Blends and /er/ Sound (LG2)	Shared Writing of Ocean Animal Words. Review 'sh' Blands and /er/ Sound (LG2) Math Stations A. Rhythm In The Waves B. Whale Take Away C. Sort Shells D. Ocean Ploor	Shared Writing of Ocean Or Ocean Animal Words. Review 'sh' Blends and /er/ Sound (LG2) Math Stations A Rhytim in The Waves B. Whale Take Away C. Sort Shells D. Ocean Floor Puzzle
flag salute, song, role.	Announcement s over intercom, flag salute, song, role	ment room,	
The Waves B. Whale Take Away C. Sort Shells D. Ocean Floor	Math Stations A Rhydmu In The Waves B. Whale Take Away C. Sort Shells D. Ooean	Math Stations A. Rhythm In The Waxes B. Whale Take Away C. Sort Shells D. Ocean Floor Puzzle Math Stations A. Rhythm In The Waxes B. Whale Take Away C. Sort Shells D. Ocean B. Whale Take Away C. Sort Shells D. Ocean Puzzle	Math Stations The Waves The Waves The Waves Away D. Ocean Floor Puzzie Puzzie A Rhythm in The Waves B. Whale Take A way C. Sort Shells D. Ocean Floor The Waves Houriday Holiday
Tues.			

	_		,
	10:50-11:00	Prepare for Dismissal	Prepare for Dismissal
	10:30-10:50	Storytime	Culmination - Magic School Bus Ocean Movie (LG1, LG3)
	10:00-10:30	Snack and Recess	
ჯ	9:40-10:00	Snack and Storytime Recess	Self-Sort Ocean Snack and Animals and Recess People Cards Iesson (LG3)
Instructional Block Plan Week 3	9:30-9:40	Sharing and Calendar	Sharing and Calendar
Instructional E	8:30-9:30	Centers	Centers
	8:00-8:30		Review of Ocean Animals and People (LG1, LG2,
	7:50-8:00	Announcements over intercom, flag salute, song, role.	Announcements over intercom, flag salute, song, role
	7:35-7:50	Mon. Math Stations 7-01-02	Tues. Math Stations
		Mon. 7-01-02	Tues. 7-02-02

Instructional Decision-Making

Modification One

During my teaching of the Spelling of "sh" Blend lesson, I assessed student learning by having the class write the /sh/ sound in the words shell, shark, fish and fisherman. Even after explicit instruction and guided practice, four students spelled the /sh/ sound as "h". During the lesson, I worked with the students to correct their spelling.

Due to these students' continued misspelling of the /sh/ sound, I decided that additional review was necessary. Each time I did a shared writing I would stress the /sh/ sound. In addition when I taught the Spelling of the /er/ Sound lesson I began by reviewing the /sh/ sound. I also decided to work with these students during small group instruction to practice the spelling of this sound.

Why did you think this

Why did you think this would improve their performance?

Modification Two

As I taught the students the Octopus Song words and hand gestures, 1 found that the students really enjoyed this activity. My lowest student in the class, who had been held back last year, was actively engaged in the lesson. After learning the words, we talked about the different body parts of the ocean animals in the song. As I made the hand gestures, I asked the lowest student why the humongous whale was spouting water. He was able to tell me that the whale was breathing from his blowhole. From my observations of this student and others, I realized that the hand gestures helped the students to remember the ocean animals' body parts and understand their functions.

Description of student response. Note, the response can be positive!

How was this

instruction adapted?

As a result of these observations, I decided to incorporate hand gestures into my How Ocean Animals and People Swim lesson. I felt that using this bodily-kinesthetic activity would help the students remember the body parts and their functions. In this lesson, I compared the

Instructional Adaptation and explanation of why it would improve student progress.

way the fish and shark's tails move with how the whale's tail moves. I used hand gestures to demonstrate that the fish and shark's tail move side to side and the whale's tail moves up and down. I then had the students make the gestures with me. Later in the lesson, I asked the students how each animals' tail moved and they were all able to demonstrate using the appropriate hand gestures.

Analysis of Student Learning

Whole Class

Charts 1, 2 and 3 display the student's pre and post assessment results that relate to the unit learning goals. Graph 1 summarizes the assessment of LG1, Graph 2 shows the results of LG2 and Graph 3 depicts the results of LG3. Five of the students' scores could not be used to show growth because the students were absent for one of assessments.

Good to explain lack of data.

It is evident from the data that the class greatly_improved their scores on the LG1 questions.

Specific, number of students and measurable terms are provided to describe student progress towards the

On the post-assessment, all fifteen of the students who took the test met this learning goal. The a great improvement from the pre-assessment in which only three students met the goal. On the pre-assessment the mean score was 24.5 and the range of scores was sixteen to thirty-one. In comparison, on the post-assessment the mean score was 36.86 and the range was thirty-one to forty. Two students received a perfect score on this section of the assessment.

Be cautious of using general terms when describing student performance.

The data for LG2 also shows that some growth occurred. The growth in this area is not as great as in LG1, however. On the pre-assessment ten students met this learning goal. On the post-assessment fourteen out of fifteen students met this learning goal. The mean score of the pre-assessment was 28.14 while the mean score of the post-assessment was 30.64.

The data for LG3 illustrates that growth occurred for this learning goal. On the post assessment, again all fifteen of the students who took the test met this learning goal. On the preassessment nine students did not meet the goal. On the pre-assessment the mean score was 28.93 and the range of scores was twenty-five to thirty-four. On the post-assessment the mean score was 37.64 and the range was thirty-four to forty. Four students received a perfect score on this section of the assessment.

Subgroups

I chose gender as the subgroup I would use to form a comparison of the LG1 assessment results. I wanted to determine if there was any gender bias evident in teaching of this unit. The dass consists of six girls and thirteen boys and I wanted to find out if this uneven ratio had any impact on the learning of either gender group. Chart 4 shows the results of thetwo subgroups on the pre and post-assessments. All of the students met the learning goal on the post-assessments.

Provided rationale for choice of subgroup.

Provided summary of learning for this subgroup.

The mean score of the females' pre-assessment was 25.8 and their mean post assessment score was 37.2. In comparison, the males' pre-assessment mean was 23.78 and the post-assessment mean was 36.67. By looking at growth over time it is apparent that that the females increased by 11.4 points and the males increased by 12.89 points. As a result, it appears that while the males had lower scores initially, they were able to learn slightly more than the females. Because the two scores are so similar, I do not feel that gender bias occurred in the teaching. In addition, the uneven ratio between the males and females did not seem to be an advantage or disadvantage for either group.

Individuals

I chose student number 8 and student number 12 to compare individually. I chose these students in order to compare the learning of a student that scored high on the pre-assessment, student 8, and a student that scored low, student 12. I wanted to ensure that I was able to create learning opportunities for both high and low students.

Provided rationale for choice of individuals.

On the pre-assessment, student 8 met all three learning goals by scoring a thirty-one out of forty for LG1, a thirty-two out of forty for LG2, and a thirty out of forty for LG3. Throughout his formative assessments he demonstrated mastery of the lesson objectives. On

the Spelling of "sh" Blend lesson he correctly wrote the "sh" sound in all of the words given.

On the How Ocean Animals and People Breath lesson he circled and named the blowhole of his whale picture. For the Self-Sort of Ocean Animals and People lesson he correctly stood up four times when characteristics of his octopus were given.

On the post-assessment, student 8 increased his scores for all three learning goals. He scored

thirty-eight out of forty for LG1, thirty-four out of forty for LG2, and forty out of forty for LG3. As a result, he increased his overall score by nineteen points from his pre-assessment.

On the pre-assessment student 12 did not meet any of the learning goals. He scored a

Provides detailed summary of learning of individuals.

twenty-one out of forty for LG1, a twenty-five out of forty for LG2, and a twenty-five out of forty for LG3. Throughout his formative assessments he showed interest in the lessons and met all but two of the lesson objectives. On the Spelling of "sh" Blend lesson and the Spelling of the /er/ Sound lesson he was not able to write the "sh" blend or the /er/ sound for all of the words given. After additional practice, however, he mastered the spelling of the "sh" blend. On the How Ocean Animals and People Breath lesson he circled and named the gill of his shark picture. For the Self-Sort of Ocean Animals and People lesson he correctly stood up three times when characteristics

On the post-assessment, student 12 greatly increased his scores and met all three learning goals. He scored thirty-five out of forty for LG1, thirty out of forty for LG2, and thirty-six out of forty for LG3. As a result, he increased his overall score by thirty points from his pre- assessment.

of his fish were given.

From the increase in both students' post-assessment scores and their generally successful formative assessments, I believe both students learned. Both the student that scored low on the pre-assessment and the one that scored high increased their performance

and met the learning goals on the post-assessment. Based on the data, it appears that this Ocean Animals Unit successfully taught students that pre-tested both high and low.

Learning Goal One - Pre and Post Assessment Chart 1

Student	LG1 Pretest	LG1 Posttest
	1 24	34
:	2 16	31
;	3 30	38
	4 26	40
:	5 x	×
(6 23	39
	7 22	x
	B 31	38
	9 26	37
10	- ^	39
1		37
1:		35
1:		38
14		39
1:		34
10		40
17		36
18		x
19		X
Total	408	555
Mean	24.5	36.86
Range	16 to 31	31 to 40
Growth		
A. Range	Increased by 3	15
B. Average	e Increased by 3	12.36

Charts are clear and accurate.

Learning Goal Two - Pre and Post Assessment Chart 2

Student	LG2 Pretest	LG2 Posttest		
	1 22	29		
	2 30	32		
	3 18	33		
	4 33	31		
	5 x	x		
	6 31	31		
	7 18	x		
	8 32	34		
	9 24	25		
1		31		
1		31		
1:		30		
1:		35		
1.		28		
1:		30		
10		32		
1		28		
18		x		
1		X		
Total	452	460		
Mean	28.14	30.64		
Range	18 to 33	25 to 35		
Growth				
A. Range	Increased by	7		
B. Average Increased by 2.5				

Data is provided for each Learning Goal.

Learning Goal Three - Pre and Post Assessment Chart 3

Student	LG3 Pretest	LG3 Posttest	
	1 34	38	
	2 27	34	
	3 28	38	
	4 27	39	
	5 x	x	
	5 31	36	
	7 26	x	
;	8 30	40	
	9 31	37	
1	0 x	40	
1	1 28	39	
1:	2 25	36	
1:	3 27	36	
1.	4 33	40	
1:	5 25	40	
10	33	38	
1	7 26	36	
18	3 33	x	
1	9 25	x	
Total	489	567	
Mean	28.93	37.64	
Range	25 to 34	34 to 40	
Growth			
A. Range	Increased by	9	
B. Average Increased by 8.71			

Interpretation of this data was meaningful and appropriate.

Learning Goal One - Pre and Post Assessment Comparison by Gender Chart 4

Female Students	LG1 Pretest	LG1 Posttes
1	24	34
3	. 30	38
5	.0	(
6	23	39
9	26	37
13	26	38
Total	129	186
Mean	25.8	37.2
Range	23 to 30	34 to 39
Growth		
A. Range	Increased by :	11
B. Average	Increased by :	11.4

Chart of sub-group data.

Mala Chadasa		
Male Students	LG1 Pretest	LG1 Posttest
2	16	31
4	26	40
7	22	0
8	31	38
10	0	39
11	25	37
12	21	35
14	28	39
15	27	34
16	22	40
17	18	36
18	21	0
19	22	0
Total	279	369
Mean	23.78	36.67

Range

Growth

A. Range

B. Average

31 to 40

16 to 31

■LG2 Pretest □LG2 Posttest Learning Goal Two Pre and Post-Assessment Comparison Graph 2 x = Did not take test = 10 1 Student ω လ ~ atnio9 8

■LG3 Pretest □LG3 Posttest 19 **∞** Learning Goal Three Pre and Post-Assessment Comparison Graph 3 7 9 5 4 5 x = Did not take test 5 Ξ 10 1 Student တ œ ø stnie9 5 9 5 35 ္က \$

Reflection and Self-Evaluation

Two reasons for success were provided.

Student Learning

I believe LG1 was the most successful learning goal in this unit. From the dramatic improvement between the pre and post-assessments, I was able to determine that students learned. One reason I feel that this learning goal was successful is that I used a variety of activities that addressed multiple intelligences. These kindergarten students, who are just learning to read, were able to acquire knowledge in ways other than reading. The students listened to a read-aloud, interacted with the costumed fish, used manipulatives to locate the parts of the ocean animals, learned the Octopus Song, and watched a Magic School Bus ocean movie.

Another possible reason for this success was that the learning goal and its lessons were developmentally appropriate for this kindergarten class. Five and six year olds are generally able to identify the major body parts of animals after guided instruction. For all of these lessons I provided visuals, concrete examples and hands on activities to help establish background knowledge for all of the students.

Areas for Improvement

I believe that the students were least successful at LG2 in this unit. This lack of success may be due to several things. First, the assessment may not have been developmentally appropriate for this kindergarten class. The students had difficulty writing out the eight words on the assessment. I had to break up this section for several students who were having trouble staying on task. In addition, many of the words I used were over five letters long and multisyllabic.

Reasons for lack of success.

Another reason that it may not have been as successful was that not enough time was spent on this learning goal. I only taught three lessons in this area although the need was great. In particular, more time needed to be spent with the Spelling of/er/ Sound lesson. Many of the students continued to spell the /er/ sound as "r".

In the future, I would shorten the list of words on the assessment by removing some of the most difficult ones. In addition, I would devote more time to lessons on phonetic and conventional spelling. I would also create a word wall and use word wall activities to familiarize students with the spelling of these words.

Future modifications of lessons are provided.

Possibilities for Professional Development

One area of professional development that would be beneficial is continued instruction and practice with teaching spelling to young children. To improve in this area I will review the teaching strategy for spelling that Llearned in my reading classes. In addition, I will work with my master teacher to create a developmentally appropriate plan for teaching phonetic and conventional spelling to young children.

Described two professional learning goals.

Another professional goal is to improve my assessment strategies for young children.

Although I did take steps to make my pre and post-assessments developmentally appropriate for kindergartners, 1 could do more. One way to improve in this area would be through the observation of students to determine what the average time a kindergartner stays on task during an assessment. In addition, I could do further research by talking to teachers, looking at existing tests, and research data to help create more developmentally appropriate assessments in the future.

Two specific steps towards improving performance were provided.