
The Evergreen State College

Master in Teaching Program

EALR/Positive Impact on Student Learning Project

This project description was developed using MIT’s Student Teaching Rubric, guidelines for the EALR/Positive Impact on Student Learning Project, guidelines for the State of Washington Performance-Based Pedagogy Assessment of Teacher Candidates, and The Renaissance Partnership for Improving Teacher Quality Project http://edtech.wku.edu/rubric

Teaching Processes Assessed by the EALR/Positive Impact

on Student Learning Project

	Contextual Factors: The teacher uses information about the learning-teaching context, cultural contexts, and students’ developmental and individual differences to set learning goals and plan instruction and assessment.

• Knowledge of community, school, and classroom factors

• Knowledge of characteristics of students

• Knowledge of students’ varied approaches to learning

• Knowledge of students’ skills and prior learning

• Implications for instructional planning and assessment

	Learning Goals: The teacher sets significant, challenging, varied and appropriate learning goals that are conceptually based and suitable for diverse learners.

• Significance, challenge, and variety

• Clarity

• Appropriateness for students

• Alignment with national, state or local standards

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

• Alignment with learning goals and instruction

• Clarity of criteria for performance

• Multiple modes and approaches

• Technical soundness

• Adaptations based on the individual needs of students

	Design for Instruction: The teacher designs instruction for specific learning goals, student characteristics and needs, and learning contexts.

• Alignment with learning goals

• Accurate representation of content

• Lesson and unit structure

• Use of a variety of instruction, activities, assignments, and resources

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

• Use of technology

	Instructional Decision-Making: The teacher uses assessment data to profile student learning and communicate information about student progress and achievement.

· Sound professional practice

· Adjustments based on analysis of student learning

· Congruence between modifications and learning goals

	Analysis of Student Learning: The teacher uses assessment data to profile student learning and communicate information about student progress and achievement.

• Clarity and accuracy of presentation

• Alignment with learning goals

• Interpretation of data

• Evidence of impact on student learning

	Reflection and Self-Evaluation: The teacher reflects on her/his instruction and student learning in order to improve teaching practice.

· Interpretation of student learning

· Insights about effective instruction and assessment

· Alignment among goals, instruction, and assessment

· Implications for future teaching
· Implications for professional development

http://edtech.wku.edu/rubric

EALR/POSITIVE IMPACT ON STUDENT LEARNING PROJECT

Definition and Description of the Project
Through the EALR/POSITIVE IMPACT ON STUDENT LEARNING Project, the Teacher Candidate systematically documents the learning of the whole class and a representative sample of students during a unit of instruction as well as the teacher candidate’s positive impact on student learning. The project is typically completed during the solo student teaching experience or during the phase of co-teaching when the candidate is acting as lead teacher. The Teacher Candidate uses her/his knowledge of relevant classroom, school, community, and student contexts; knowledge of culturally appropriate, multi-cultural, anti-bias teaching; knowledge of student characteristics; knowledge of state learning goals; and knowledge of content, pedagogy and assessment to develop, implement, assess, and adjust learning experiences for students. In addition to using pre, formative, and post assessments for the entire class, the teacher candidate selects 3-5 students of various ability levels and closely monitors the students’ development toward mastery of 1-2 of the unit’s Essential Academic Learning Requirements (EALRs), Performance Expectations (math), Grade Level Expectations (GLEs), or Frameworks. The planning of the curricular unit, its assessment, the teacher candidate’s positive impact on student learning, and the teacher candidate’s reflections are documented through this project. The purpose of this project is to demonstrate positive impact on K-12 student growth in the chosen goals as a result of the Teacher Candidate’s teaching.
Goals of the Project

The EALR/Positive Impact project is an essential aspect of the MIT program, serving six important purposes related to Standard V.

1. First, the project assesses candidates’ abilities to articulate clear learning targets aligned with the EALRs, GLEs, Frameworks and Performance Expectations.

2. Second, it assesses candidates’ abilities to use pre and formative assessments to shape learning experiences to meet students’ varied needs.

3. A third purpose is to assess candidates’ skills in using post assessment to determine students’ progress toward the learning targets.

4. Fourth, the project provides an opportunity for candidates to refine their reflective skills and to use data to articulate what worked in a lesson and what needs to be changed in order to support students’ learning.

5. The fifth purpose of the project is to support the candidate in collecting evidence to show that they have met state requirements embedded in the Pedagogy Assessment.

6. Finally, the EALR project allows the candidate to demonstrate her/his Positive Impact on Student Learning. Specifically, the candidates must demonstrate the ability to use student “voice”, NOT the candidates’ attitudes, lesson plans, instructional skills, etc., to demonstrate that the student can:

· identify what she/he is learning and why the learning is important
· explain where she/he is in the process and what her/his strategies, next steps, and resources are
Candidate Assignment

The EALR/Positive Impact on Student Learning Project focuses on seven teaching processes identified by research and best practice as fundamental to improving student learning (http://edtech.wku.edu/rubric). Each teaching process is followed by standards, guidelines for completing the task, and a rubric that defines various levels of performance on the standard. The Standards and Rubrics will be used to evaluate your Project. The guidelines help you document the extent to which you have met each standard. You are required to teach a comprehensive unit. Before you teach the unit, you will describe contextual factors, identify learning goals based on state content standards, create an assessment plan designed to measure student metacognitive and academic performance for both before (pre-assessment), during (formative assessment) and after (post-assessment), and plan for your instruction. After you teach the unit, you will analyze student learning and then reflect upon and evaluate your teaching as related to student learning.

Assessment Documentation
This is primarily a student assessment project. It determines students’ growth toward target EALRs, GLEs, Performance Expectations, and Frameworks as well as the candidates’ positive impact on student learning. The core assessment documentation includes:

· Pre-assessment instruments and results, showing each selected student’s knowledge and skills in relation to the unit’s EALRs, GLEs, Performance Expectations, or Frameworks (see Assessment Plan);

· Formative assessment instruments and assessment results showing student learning at multiple points during the implementation of the curricular unit;

· Summative assessment instruments and assessment results documenting student learning at the conclusion of the unit (see Assessment Plan);

· Positive Impact on Student Learning evidence: Written notes from interviews with each of the 3 – 5 targeted students (two interviews per student at different times during the project) describing their responses to the following questions: What learning outcome are you working toward? Why is this learning important? How is your learning being evaluated? What progress have you made with regards to this learning? How do you know? What steps would you need to take next? What resources might you use? Or other written evidence such as exit slips, student self reflections or goal setting forms, etc. (see Assessment Plan)

· A chart illustrating whole class results of assessments over time (see Assessment Plan)

· Charts illustrating individual results of assessments over time (see Assessment Plan)

· A self-reflection and evaluation that uses the assessment results to create a written narrative that describes the unit’s impact on student learning. This narrative includes information gathered in the Positive Impact Interviews as well as the candidate’s reflections about how this information might inform his/her teaching (see Reflection and Self-Evaluation).

Meeting Washington State PPA Requirements

The EALRs project is integrated with the written sources of evidence required for the State of Washington’s Pedagogy-Based Assessment. The information you provide about your classroom, students, planning rationale, lesson/unit plans will meet the needs of both the EALR project and the state pedagogy assessment. We strongly urge you to design your EALR project to include the

lessons to be observed as part of the Pedagogy Assessment. (See pages 50-56 in Section 2 of the MIT Student Teaching Handbook). Specifically, the EALR project documentation must include:

· Classroom characteristics: describe the classroom in which you are teaching the unit. You should also describe the classroom rules and routines, physical arrangements, and grouping patterns that affect learning and teaching;

· Student characteristics: describe the students in the classroom, including the number of students and their ages and gender, range of abilities, cultural and socioeconomic backgrounds, native language(s) and levels of English proficiency, and special needs. You should specifically note students who are on Individualized Education Plans (IEPs) and any objectives cited in the IEPs that pertain to the unit you are teaching. (Section 2 of the Student Teaching Handbook: Classroom and Student Characteristics on page 52).

· Instructional Plans for each of the lessons related to the EALR project that follow the guidelines of the State Pedagogy Assessment Instrument. (Section 2 of the Student Teaching Handbook: The Instructional Plan on pages 53-54)

· Instructional Plan Rationale for the lessons related to the EALR project that follows the Pedagogy Assessment guidelines. (Section 2 of the Student Teaching Handbook: Instructional Plan Rationale on page 55-56).

· Samples of your students’ work during the unit that provide visual evidence of their learning and/or degree of mastery of the intended learning outcomes.
Format

· Ownership. Complete a cover page that includes (a) your name, (b) date submitted, (c) grade level taught, (d) subject taught, and (e) title and length of unit.

· Footer: use Footer to put your LAST NAME-MiT09 on all pages in the left corner and page numbers in right hand corner
· Table of Contents. Provide a Table of Contents that lists the sections and attachments in your document with page numbers.

· Charts, graphs and attachments. Copies of student work, assessment instruments, and charts or graphs depicting assessment results are required as part of the document. Make sure these items provide clear, concise evidence of your performance related to the standards and your students’ learning progress.

· References and Credits. If you referred to another person’s ideas or material in your narrative, you should cite these in a separate section at the end of your narrative under References and Credits using the American Psychological Association (APA) Style.

· Anonymity. In order to insure the anonymity of students in your class, do not include any student names or identification in any part of your project.
Submission Requirements
· The completed (hard copy) EALR project documentation should be placed in the Student Teaching Portfolio. (This will not be returned)

· Complete a self-assessment (ELECTRONICALLY) on the rubric of the 7 components, including page numbers where evidence for each criterion is located.

· Submit an electronic version of the EALR project, as one PDF File – this version need not contain copies of individual student work that is included in the written version.

· Teacher Candidates are also encouraged to make a copy for their own professional records of the entire document that they eventually submit to their faculty.
1. Contextual Factors

Standard PPA 2: The teacher candidate demonstrates knowledge of the characteristics of students and their communities.

Standard MIT Student Teaching Rubric 1b: Demonstrating Knowledge of Students and 1d: Demonstrating Knowledge of Resources

BEFORE you begin developing goals and learning experiences for your EALR/Positive Impact Project, consider and discuss the points under the Guidelines below. Use this information to guide your decisions about learning goals and assessment. Then, in this narrative, discuss relevant factors and how they may affect the teaching-learning process. Include any supports and challenges that affect instruction and student learning. Use the PPA Chart, Classroom and Student Characteristics to help you.

Guidelines: In your narrative, include the following components:

· Community, district, and school factors. Address geographic location, community and school population, socio-economic profile and race/ethnicity. You might also address such things as stability of community, political climate, community support for education, and other environmental factors.

· Classroom factors. Address physical features, availability of technology equipment and resources, and the extent of parental involvement. You might also discuss other relevant factors such as classroom rules and routines, grouping patterns, scheduling, and classroom arrangement.

· Student characteristics. Address student characteristics you must consider as you design instruction and assess learning. Include factors such as age, gender, race/ethnicity, special needs, achievement/developmental levels, culture, language, interests, learning styles/modalities or students’ skill levels. In your narrative, make sure you address student’s skills and prior learning that may influence the development of your learning goals, instruction, and assessment. Include student characteristics form (p.52), and 3 profiles of case study students to be followed.

· Instructional implications. Address how contextual characteristics of the community, classroom, and students have implications for instructional planning and assessment. Include specific instructional implications for at least two characteristics and any other factors that will influence how you plan and implement your unit.

2. Learning Goals

Standard PPA 1: The teacher candidate sets learning targets that address the Essential Academic Learning Requirements and the state learning goals.

Standard MIT Student Teaching Rubric 1c: Selecting instructional goals in the context of key concepts.

Guidelines:

· List the learning goals (not the activities) that will guide the planning, delivery, and assessment of your unit. These goals should define what you expect students to know and be able to do at the end of the unit. The goals should be significant (reflect the big ideas, i.e. concepts), challenging, varied, and appropriate. Number or code each learning goal so you can reference it later. In the language of the student teaching rubric this means to list your “instructional goals and key concepts”. Expressing the same idea using different words, the WA state rubric asks you to list your “learning targets”.
· Show how the goals are aligned with state standards. That is, identify the Washington Essential Academic Learning Requirements most central to this lesson’s outcomes (match the lesson’s concepts, goals, or objectives to one or more EALRs).
· Describe the types and levels of your learning goals (Bloom’s).

· Describe your essential questions for unit in relationship to the learning goals.
· Discuss why your learning goals and essential questions are appropriate in terms of student development; necessary pre-requisite knowledge, skills; and other student needs. Refer back to your discussion of Contextual Factors.

3. Assessment Plan

Standard PPA 4: The teacher candidate designs assessment strategies that measure student learning.

Standard MIT Student Teaching Rubric 1f: Assessing Student Learning

Guidelines: With your learning goals and concepts determined, you are ready to design an assessment plan to monitor student progress toward learning goal(s) and to determine YOUR positive impact on student learning. Use multiple assessment modes and approaches aligned with learning goals to assess student learning before, during, and after instruction. These assessments should authentically measure student learning and may include performance-based tasks, paper-and-pencil tasks, or personal communication. Describe why your assessments are appropriate for measuring learning.

· Provide an overview of the assessment plan. For each learning goal include: assessments used to judge student performance, format of each assessment, and adaptations of the assessments for the individual needs of students based on pre-assessment and contextual factors. The purpose of this overview is to depict the alignment between learning goals and assessments and to show adaptations to meet the individual needs of students or contextual factors. You will create a visual organizer such as a table, outline or other means to make your plan clear.

· Describe the pre- and post-assessments that are aligned with your learning goals. State the plan for pre-assessing students’ knowledge and abilities in relation to the lesson targets or goals. Describe the summative assessment procedures that will be used to gather feedback on student learning at the conclusion of the lesson. Clearly explain how you will evaluate or score pre- and post-assessments, including criteria you will use to determine if the students’ performance meets the learning goals. Include copies of assessments, prompts, and/or student directions and criteria for judging student performance (e.g., scoring rubrics, observation checklist, rating scales, item weights, test blueprint, answer key).

· Discuss your plan for formative assessments that will be used to gather feedback on student learning during the unit. Describe the assessments you plan to use to check on student progress and comment on the importance of collecting that particular evidence. Although formative assessment may change as you are teaching the unit, your task here is to predict at what points in your teaching it will be important to assess students’ progress toward learning goals.

· Describe how you will determine positive impact on student learning. What strategies will you use to determine if students understand the learning goals, can self-assess progress, and can suggest ways to continue making progress toward goals? How will you adapt these strategies to meet individual students’ cultural, language, physical, or cognitive differences?

4. Design for Instruction

Standard PPA 5: The teacher candidate designs instruction based on research and principles of effective practice.

Standard MIT Student Teaching Rubric 1e: Designing coherent instruction.

Guidelines: Describe how you will design your unit instruction related to unit goals, students’ characteristics and needs, and the specific learning context.

· Results of pre-assessment. After administering the pre-assessment, analyze student performance relative to the learning goals. Depict the results of the pre-assessment in a format that allows you to find patterns of student performance relative to each earning goal. You may use a table, graph, or chart. Describe the pattern you find that will guide your instruction or modification of the learning goals.

· Unit overview. Provide an overview of your unit. Use a visual organizer such as a chart or outline to make your unit plan clear. Include the topic or learning activity you are planning for each day/period. Also indicate the goal or goals (coded from your Learning Goals section) that you are addressing in each activity. Make sure that every goal is addressed by at least one activity and that every activity relates to at least one goal.

· Learning Activities. Describe the (developmentally appropriate) student learning activities to be used in this lesson to meet the stated goals, targets, etc. Describe at least three unit activities that reflect a variety of instructional strategies/techniques and explain why you are planning those specific activities. In your explanation for each activity, include:

· how the content relates to your instructional goal(s),

· how the activity stems from your pre-assessment information and contextual factors, including special needs, language diversity, cultural diversity

· what materials/technology you will need to implement the activity, and

· how you plan to assess student learning during and/or following the activity (i.e., formative assessment).

· Technology. Describe how you will use technology in your planning and/or instruction. If you do not plan to use any form of technology, provide your clear rationale for its omission.

· Other instructional resources: Specify the instructional resources needed for the student learning activities.

· Specify the teaching procedures that will be used to achieve the lesson’s intended outcome. Note that this requires information that is in addition to the student learning activities. For example, depending on the particular lesson, it may be important to specify: what the teacher will say to introduce the lesson and/or connect it with prior learning, how long each part of the lesson will last, the planned core questions the teacher will ask, and/or the strategy for moving smoothly from one phase of the lesson to the next.

Note: Lesson Plan Components

Although the Teacher Candidate is given the opportunity to select and refine his/her own lesson plan format, there are several components that need to be included in all student teaching lesson plans. These “minimum components” are outlined in Section 1 of the Student Teaching Handbook, page 13 . Including these required components helps ensure that the Teacher Candidate has not missed any of the planning “basics”. The criteria for assessing the adequacy of lesson planning can be found on the MIT Assessment Rubric (see Components 1c, 1e, and 4a).
5. Instructional Decision-Making

Standard MIT Student Teaching Rubric 4a: Reflecting on Teaching.
Guidelines Identify from your unit two examples of YOUR instructional decision-making based on students’ learning or responses.

· Think of a time during your unit when a student’s learning or response caused you to modify your original design for instruction. (The resulting modification may affect other students as well.) Cite specific evidence to support your answers to the following:

- Describe the student’s learning or response that caused you to rethink your plans. The student’s learning or response may come from a planned formative assessment, a positive impact assessment, or another source (not the pre-assessment).

- Describe what you did next and explain why you thought this would improve student progress toward the learning goal.

· Now, think of one more time during your unit when another student’s learning or response caused you to modify a different portion of your original design for instruction. (The resulting modification may affect other students as well.) Cite specific evidence to support your answers to the following:

- Describe the student’s learning or response that caused you to rethink your plans. The student’s learning or response may come from a planned formative assessment, a positive impact assessment, or another source (not the pre-assessment).

- Describe what you did next and explain why you thought this would improve student progress toward the learning goal.
6.Analysis of Student Learning

Standard PPA 10: The teacher and students engage in activities that assess student learning.

Standard MIT Student Teaching Rubric 4a: Reflecting on Teaching.
Guidelines: Analyze your assessment data, including pre/post assessments and formative assessments to determine students’ progress related to the unit learning goals. Use visual representations and narrative to communicate the performance of the whole class and three individual students. Also analyze students’ positive impact on student learning notes or interviews. Conclusions drawn from these analyses should be provided in the “Reflection and Self-Evaluation” section.

Guidelines: In this section, you will analyze data to explain progress and achievement toward learning goals demonstrated by your whole class and 3 selected individual students.

· Whole class. To analyze the progress of your whole class, create a table that shows pre- and post-assessment data on every student on every learning goal. Then, create a graphic summary that shows the extent to which your students made progress (from pre- to post-) toward the learning criterion that you identified for each learning goal (identified in your Assessment Plan section). Summarize what the graph tells you about your students' learning in this unit (i.e., the number of students who met the criterion).

· Subgroups. Select a group characteristic (e.g., gender, performance level, socio-economic status, language proficiency) to analyze in terms of one learning goal. Provide a rationale for your selection of this characteristic to form subgroups (e.g., girls vs. boys; high- vs. middle- vs. low-performers).

· Create a graphic representation that compares pre- and post-assessment results for the subgroups on this learning goal. Summarize what these data show about student learning.

· Individuals. Select three students who represent different levels of performance. Explain why it is important to understand the learning of these particular students. Use pre-, formative, and post-assessment data with examples of the students’ work to draw conclusions about the extent to which these students attained the two learning goals.

Note: You will provide possible reasons for why your students learned (or did not learn) in the next

section “Reflection and Self-Evaluation.”

7. Reflection and Self-Evaluation

Standard MIT Student Teaching Rubric 4a: Reflecting on Teaching.
Task: Reflect on your performance as a teacher and link your performance to student learning results. Evaluate your performance and identify future actions for improved practice and professional growth. Think of this in terms of identifying goals for you Professional Development Plan.
Guidelines

· Select the learning goal where your students were most successful, sharing your perceptions about the lesson’s effectiveness. Provide two or more possible reasons for this success. Consider your goals, instruction, and assessment along with student characteristics and other contextual factors under your control.

· Select the learning goal where your students were least successful, sharing your suggestions about how the lesson might be improved “the next time”. Provide two or more possible reasons for this lack of success. Consider your goals, instruction, and assessment along with student characteristics and other contextual factors under your control. Discuss what you could do differently or better in the future to improve your students’ performance.

· Reflection on possibilities for professional development. Describe at least two professional Learning goals that emerged from your insights and experiences with the EALR/Positive Impact on Student Learning project. Identify two specific steps you will take to improve your performance in the critical area(s) you identified.

1

