Framework for Improving Teaching and Learning

[image: image1.png]

 Professional Learning Community

What are the elements/characteristics of highly productive conversations about teaching and learning?

• There is systematic examination of student work.

• Non-defensive self-examination of practice exists.

• Reaching out to the knowledge base is evident.

• Experimentation, analysis and self-critique occur in groups.

• Knowledge-based decision making occurs.
How does collaborative decision-making occur about teaching and learning?

• Structures exist (e.g., faculty administration collaboration committees, quality management councils, instructional councils, etc.).

• Broad participation is evident.

• Stakeholder involvement is evident.

• There is a focus on evidence of student learning.
How is time allocated for important conversations about teaching and learning?

• Time is honored.

• Multiple options are available.
How does staff share, encourage, listen and act to examine teaching and learning?

• Conversations about expectations occur.

• Experimentation is valued.

• Teachers analyze evidence of student learning.

• There is group critique.

• Staff celebrate successes.
How do we show shared responsibility for student learning?

• Reward systems encourage shared responsibility and community, not competition.

• Multiple options for supporting students exist (e.g. community programs, mentoring, tutoring, after-school programs, etc.).

• Recognition of student learning across grade levels and across the curriculum is evident.
What opportunities and resources are in place so that professional learning communities can thrive?
• Faculty meeting time, team meetings, leadership councils, etc., used.

• Space is provided for professional learning community work is conducive to professional discourse.

• Modeling by leaders is evident.

• There is access to professional resources.

• Peer visitation with reflection exists.
How does your school plan for school improvement create opportunities for student learning?

• The plan relates to data.

• There is high involvement of representative faculty and external stakeholders.

• All see themselves in the plan; it is meaningful to all.

• There is clarity of purpose.

• Regular reviews occur over time.

• Professional development supports the plan.

• Resources support the plan.

• There are clear steps for mid-course corrections.

• There is alignment with school system goals.

• Shared decision making exists.

How do schools and teachers make students feel known and cared about and feel confident about their ability to learn?

• Staff makes appropriate personal connections.

• The 3 Key Messages are evident:

This is important. You can do it. I won’t give up on you.
[image: image2.png]

 INSTRUCTION

How are instructional strategies matched to content and student needs?

• Alignment with standards and indicators is evident.

• Teachers have a repertoire of strategies and know when to use them.

• Teachers use previewing strategies and building prior knowledge.

• Teachers can articulate how strategies match content and student needs.
How do teachers check for evidence of student understanding?

• Appropriate frequency is evident.

• Teachers check broadly across the class.

• There are a variety of strategies for checking.

• Teachers use the information to make dynamic instructional decisions.

• Student thinking is visible, public and shared.
How do students show they understand the learning goal/reason for the activity they are doing and what their work should look like?
• Students show understanding of lesson’s purpose through many means: writing, articulation and actions.

• Students can articulate quality work.
What evidence do you have that students self-monitor their own learning and set personal goals?

• Students articulate goals and evaluate progress.

• Students have access to personal progress.

• Students show samples of work that have mastered criteria.

• Students describe areas of mastery and areas of need.

• Students provide nonjudgmental feedback to their peers.
How is time used to maximize student learning?

• Appropriate pacing and rhythm are evident.

• Instructional time and time on task are protected in the classroom and in the school.

• Instruction drives the schedule.

• Maximum time is spent on academic engagement.
How do teachers provide feedback to students about their learning and their work?

• Feedback is regular and ongoing.

• Teachers use a variety of mechanisms.
How do schools use resources to support teaching and learning?

• Non-classroom-based staff support teaching, learning and problem solving.

• Instructional materials are evident, adequate, relevant and utilized appropriately.

• School leadership teams are focused on instruction.

• Time is organized to support student learning.

• A feedback loop exists about adequacy and effectiveness of instructional materials.
How do teachers communicate instructional goals and related assignments so students understand them?

• Teachers match communication to student’s needs and learning styles.

• A variety of effective approaches are used.

 Planning

What is the evidence that teachers have addressed MCPS curriculum standards and indicators in lesson planning?

• Documents communicate that planning has occurred.

• Planned activity is matched to the standards and indicators.

• Planning is both long range and short range.
What is the evidence of flexible, periodic, collaborative planning?

• Planning occurs across grade levels, departments, courses.

• Planning occurs by grade levels and courses.

• School organization supports time for collaborative planning.

• There are common standards for student work.
What evidence is there that teachers have planned for student engagement in active learning?

• Students participate in a variety of activities.

• There is evidence of student work.
How do teachers adapt the plans based on analysis of student performance?

• Evidence of student learning is used in planning, including intervention and acceleration.

 Expectations: Effort-based Intelligence

How does the view of effort-based intelligence appear in PRACTICES in the learning environment?

• Feedback on student work is frequent, specific, respectful and instructional.

• There are flexible grouping practices.

• There are provisions for re-teaching and extra help.

• Student self-evaluation and goal-setting exist.

• Grading practices and retakes demonstrate this.
• There is differentiation while maintaining standards.

• Staff teaches students how to work smart.
How does the view of effort-based intelligence appear in BEHAVIORS in the learning environment?

• There is a language of giving help.

• Patterns of calling on students reflect this.

• Responses to student answers reflect this.

• Language of giving assignments reflects this.

• Language of response to errors or below-standard work/improvement or above-standard work reflects this.

• Staff shows tenacity to get students to meet standards.

• There are opportunities for reciprocal feedback.

How does the view of effort-based intelligence appear in STRUCTURES in the learning environment?

• There is a common understanding of high curriculum expectations.

• There are common assessments of proficiency that embody high standards.

• There are opportunities and access to learning.
How does the view of effort-based intelligence appear in “STAFF TALK” within the learning environment?

• There is evidence of discussion about getting students to proficiency standards.

• There is evidence of discussions about placement, assignment and program (level to level and class to class).

• Staff is constantly challenging and reexamining beliefs about students’ abilities.

 Curriculum

What is the evidence that the teacher is teaching the Montgomery County Public Schools curriculum?

• Student learning experiences link to the MCPS curriculum.

• Vocabulary of the curriculum is in evidence.

• Exemplars and models of student performance that meet standards of proficiency are in evidence.

• Resource materials support MCPS curriculum.

• Student work and products can be tied directly to standards and indicators.

• Teachers can articulate exactly what part of the curriculum is being addressed.
What evidence is there that teachers are managing the curriculum?

• A plan for the year, semester or unit is used.

• Instruction is paced so all of the essential curriculum is taught.
What evidence is there that the curriculum focus is maintained when adapting curriculum to student experiences and needs?
• Instruction of the curriculum is connected to students’ real-world lives and experiences.

• Individual learning experiences are based on student questions and ideas and are congruent with the MCPS curriculum.

• Extended learning experiences congruent with MCPS curriculum are created for students who achieve early proficiency.

• Instructional approach is modified while maintaining curriculum objectives when students need more time and support.

 Evidence of Student Learning

What evidence are you collecting that indicates students have made progress?

• There is a variety of student work that matches desired outcomes.

• There is a variety of data sources and records used to show progress toward proficiency.
What evidence is there that student progress is matched to curriculum?

• Student work is aligned with curriculum indicators.

• Assessment measures are matched to curriculum indicators.
What evidence is there that student progress is based on incremental rigorous goals set for students?

• Self-monitoring and goal-setting are apparent.

• Communication to parents and community about individual student progress exists in relation to goals.

• Teachers communicate that, with effort, students can achieve these rigorous goals.

� EMBED MSPhotoEd.3 ���

_1095840553.bin

