	•
**	
Unbridled Learning	
Unbridled Learning	
Next Steps in the Content Leadership Networks	
·	
(270 <u>-</u>	
<u> </u>	-
77.	
	·
l can identify the key components of the work for	
the Leadership Networks this year	
	<u> </u>
of Unbridled Learning within my school and/or	
district.	
	<u>.</u>
20 4	
4 Pillars of Unbridled learning	
* Kentucky Core Academic Standards	
# Characteristics of Highly Effective Teaching and	
Learning (CHETL)	
♣ Leadership	

What's working

- On a slip of paper identify what is currently being implemented in your school/district that is successful:
- New Standards (Ky. Core Academic Standards)
 - · Use of Learning targets with students
- * Formative Assessment Practices (Assessment literacy)
- # CHETL -
- ♦ Other.....

What are the Barriers?

- On a slip of paper identify what are the barriers that you are finding as you implement........
 - New Standards (Ky. Core Academic Standards)
 - · Use of Learning targets with students
 - * Formative Assessment Practices (Assessment literacy)
 - . CHETL -
 - ... Other.....

monitoring implementation

- On a slip of paper identify the ways that you are currently monitoring the implementation of:
 - New Standards (Ky. Core Academic Standards)
 - · Use of Learning targets with students
 - Formative Assessment Practices (Assessment literacy)
 - ♠ CHETL -
 -Other.....

)

At Your table

Share at your table - Identify any areas that you would want included in the Content Network section of KLA this year.

2011/12 Leadership networks

- - Supporting Implementation
 - Observing/Collecting/Analyzing/Providing feedback around evidence of implementation

變

Implementation Focus

- * Literacy Design Collaborative (LDC)
- Math Design Collaborative (MDC)

ldc templates

- LDC template tasks are "shells" of assignments that ask students to read, write, and think about important academic content in science, social studies, English, or another subject.
- Teachers fill in those shells, deciding the texts students will read, the writing students will produce, and the content students will engage.

Task 2 # After reading (literature or informational texts), write (review, article, editorial, speech, etc.) that addresses the question and support your position with evidence from the text(s). L2 Be sure to acknowledge competing views. L3 Give	
examples from past or current events or issues to illustrate and clarify your position.	
* After researching (informational texts) on (content), write a (report or substitute) that defines (term or concept) and explains (content). Support your discussion	
with evidence from your research. L2 What implications can you draw?	
teaching tasks	
★ Teachers fill in the prompt, including: ★ The content of the task ★ Texts to read ★ Text students will write ★ Whether to use the L2 and L3 options to make the task more demanding Teachers also decide on:	
What background information about the teaching task should be shared with students Which state or local standards the teaching task will address Whether and how to use an extension activity with the teaching task	

A Great LDC Teaching Task

- ★ Addresses content essential to the discipline, inviting students to engage deeply in thinking and literacy practices around that issue.
- ★ Makes effective use of the template task's writing mode (argumentation, information/explanation, or narrative).
- ★ Selects reading texts that use and develop academic understanding and vocabulary.
- ★ Designs a writing prompt that requires sustained writing and effective use of ideas and evidence from the reading texts.
- ★ Establishes a teaching task that is both challenging and feasible for students, with a balance of reading demands and writing demands that works well for the intended grade and content.

			95
٠,	31	٤.	
1.4		τ:	
	123	0	٠.,
- 3		У.	
19	33		

Argumentative Writing

- * Started with this task:
 - # Motivating for students
 - New standards require moving to argumentative writing instead of persuasive

What's the difference?

Opinion	Persuasion	Argumentation
whay acknowledge other perspectives on the issue, but generally focuses on 1 point of view vrRelies on opinion to support ideas; often uses emotional appeals; generalized support vrFocuses on convincing the reader to adopt the opinion	vMay consider other perspectives on the issue. vBlends facts and emotion to make its case, relying often on opinion. vMay predict the results of sccepting the position, especially if the information will help convince the reader to adopt the opinion.	wMay consider other perspectives on the issue vBlends facts and emotion to make its case, relying often on opinion wMay predict the results of accepting the position, especially if the information will convince the reader to adopt the opinion.

From Writing & KY Core Standards Webinar September

Implications of Ldc......

- Provides a content specific way to embed writing across the curriculum.
- Supports the expectations in Writing Program Reviews
- Will build collaboration across the disciplines
- Supports the move from Persuasive Writing to Argumentative Writing

Ties to Writing Program Reviews

- You have been given the Administrative Section of the Writing Program Review
 - Go through and read the "proficient" section of the rubric making any notes to yourself.
 - Be ready to discuss with your table the implications
 - As a group be ready to share something that you need to take into consideration as a school/district leader.

MDC ** Formative Assessment Lessons ** 20 lessons developed through the Gates Grant which can be used 6-12 ** State is developing elementary lessons

Structure of fALs

- # Prior to the day of the lesson:
- # Students work on problem independently.
- Teachers analyze and summarize student responses into Common Issues.
- Teachers brainstorm suggested questions/prompts to use with students in the follow up lesson

Valido V	

Structure of FALS

- On the day of the lesson:
- * Teachers give back the student work and the related comments
- Students re-engage with their solutions individually to address the Issues raised by the teacher
- * Students work in groups of 2-3 to try the task again, combining their ideas
- Students work collaboratively to analyze other student examples gives the students a chance to evaluate other possible approaches.
- $\ensuremath{\mathscr{B}}$ Students participate in a whole class discussion about the student examples
- Students re-engage with their solutions and revise using a different

Pedagogical Capacities

- Select assessments/ tasks aligned to a lesson's learning targets.
- · Thoughtfully and thoroughly plan lessons.
- · Implement cooperative learning strategies.
- · Engineer effective classroom discussions.
- Provide students with feedback that will move their learning forward, without "doing the thinking" for them.
- · Effectively analyze student work.
- Implement a variety of short-term and medium-term formative assessment strategies.

	 	 	 		_
	 	 	 	_	

September: Math Teacher Leader Network Targets

Participants can describe why formative assessment is a process used by teachers and students during instruction that provides feedback to adjust ongoing teaching and learning to improve students' achievement of intended instructional outcomes.

₀Participants can describe the design and purpose of a Formative Assessment Lesson.

Participants can modify a task from low cognitive demand into a high cognitive demand task.

On-Going Targets for 2011-2012

^aParticipants will deepen their understanding of number, operations, algebraic thinking and mathematics pedagogy.

ol can set personal goals for myself and my school/ district related to our vision of next generation learning and identify actions needed to accomplish them.