Kansas Performance Teaching Portfolio

	Kansas

Performance

Teaching

Portfolio

	Template

[image: image1.jpg]Kansas > :C %

state departmenﬁof
Education
~

s>

Teacher Education and Licensure

Kansas State Department of Education

120 SE 10th Avenue

Topeka, KS 66612-1182

www.ksde.org
Contact: Nikk Nelson (785) 291-3371
nnelson@ksde.org
	KPTP Templates

Note: Text fields and tables can be manipulated as needed to fit responses.

	Task #1 - Contextual Information & Learning Environment Factors

Narrative 1.1.1 General Contextual Information (limited to 1 page)
Table 1.2.1. Class Contextual Information (limited to 1 page)
	Grade level _______ Content area (e.g., mathematics) _____________ Topic (e.g., geometry)_____________
Age range of students _______________

Number of male students ___________
Total number of students ____________

Number of female students __________
Percentage of students receiving free lunch ​​​​​__________ Percentage of students receiving reduced lunch______________
[if free/reduced lunch information not available for class, provide school percentages]
Area in which students live (check all that apply) Urban _____ Suburban ______ Rural ______

	Ethnicity of students (give numbers)
	______ African American or Black ______ Hispanic or Latino
______ Native American/Alaskan Native ______ White
______ Asian or Pacific Islander
 ______ Other (specify) __________

	Language proficiency of students (give numbers)
	______ Fluent English Proficient ______ English Language Learners

	Identified special needs categories represented (give numbers)
	_______ Specific Learning Disability _______ Speech/Language Impaired
_______ Hard of Hearing

 _______ Visually Impaired
_______ Deaf

 _______ Orthopedically Impaired
_______ Deaf-Blind

 _______ Emotionally Disturbed
_______ Other Health Impaired
 _______ Autism
_______ Multiple Disabilities
 _______ Intellectually Disabled
_______ Brain Injury

 _______Gifted
_______ Established Medical Disability (0-5 yrs) _______ Developmentally Delayed (0-10 yrs)
_______ At risk for developmental disabilities _______ Other (Specify)________________

	Subgroup Selected (describe the group):
Rationale for Selection:

Table 1.2.2 Student Characteristics and Implications for Instruction (limited to 1 page)
	Student Characteristics
	Specific Descriptions

Indicate whether this was for the

Whole Class (W) and Subgroup (S)
	Specific Implications For Instruction

Whole Class (W) and Subgroup (S)

	Intellectual Characteristics

- Including readiness, cognitive abilities, learning needs, developmental levels, etc.
	W

	S
	W

	S

	Previously demonstrated academic performance/ ability:

% Above standard _____

 % Meets standard _____

% Below standard _____
	W

	S
	W

	S

	Social Characteristics

- Including emotional, attitudinal, motivational, etc.
	W

	S
	W

	S

	Personal Characteristics

- Including physical, social, individual experiences, talents, language, culture, family and community values, etc.
	W

	S
	W

	S

Table 1.3.1 Focus Student Information (limited to 1 page)
	
	Describe this student using information from Table 1.2.1
	Why was this student selected?
	What was learned about this student? Address characteristics from Table 1.2.2
	Based on this information, what are implications for this student’s instruction?

	STUDENT A
	
	
	Intellectual

	

	
	
	
	Social

	

	
	
	
	Personal
	

	STUDENT B
	
	
	Intellectual

	

	
	
	
	Social
	

	
	
	
	Personal
	

Narrative 1.4.1 Classroom Learning Environment Implications (limited to 2 pages)
WHOLE CLASS:
SUBGROUP:

FOCUS STUDENTA:
FOCUS STUDENT B:
	Task #2 - Designing Instruction

Table 2.1.1 Grade Level, Content, Topic, and Rationale (limited to 1 page)
	Category
	Description

	Grade Level
	

	Content Area
	

	Unit Topic
	

	State Standards Addressed

(written format)
	

	Average Lesson Time

	

	Why did was this unit topic selected?
	

	How does this unit address state curriculum standards?
	

	Why is this unit appropriate at this time?
	

Table 2.2.1 Unit Design Table (limited to 4 pages)
	Obj. No.
	Unit Objectives
	Level(s)

(e.g. Bloom’s Taxonomy)

	1
	
	

	2
	
	

	3
	
	

	4
	
	

	5
	
	

	Etc.
	
	

	Preassessment:

	

	Describe the pre-assessment used
	Explain rationale for choosing this assessment
	Explain the specific adaptation(s) made for Students A and B OR why no adaptation(s) are needed
	Which objectives does this assessment address?
	Identify how the assessment will be scored
	Describe specific student results and how those results will impact the unit plan

	
	
	
	
	
	

	Lesson
	Date
	V

T

R

I

C*
	Lesson

Objective(s)
	Instructional Activities/

Strategies
	Formative Assessment

(formal/informal)
	Describe Specific Adaptations/

Differentiation

	1
	
	
	
	
	
	

	2
	
	
	
	
	
	

	3
	
	
	
	
	
	

	4
	
	
	
	
	
	

	5
	
	
	
	
	
	

	6
	
	
	
	
	
	

	7
	
	
	
	
	
	

	8
	
	
	
	
	
	

	Etc.
	
	
	
	
	
	

	Summative Assessment:
	

*V-Lessons (must identify two) to be video recorded and observed; T- Lesson integrates technology; R- Lesson uses reading strategies; I- Lesson demonstrates integration of content across and within content fields; C- Lesson utilizes community resources

Provide a copy of pre-assessment document and the corresponding scoring key/rubric in Appendix A.

Table 2.2.2 Unit Design Narrative (limited to 2 pages)
	Why are the objectives appropriate?
	

	Why are the lessons sequenced in this manner?
	

	Why were these instructional strategies/activities selected?
	

	How do the instructional strategies/activities address the learning objectives for this unit?
	

	How will a variety of levels of thinking skills be addressed (e.g., Bloom’s Taxonomy)? Give specific examples of use.
	

	Explain the reading strategies that will be used throughout the unit. Give specific examples. (Remember that using text is not a reading strategy)
	

	What resources will be needed for this unit (include school and community resources)?
	

	How will technology be integrated within the unit? Explain both teacher use and student use.
	

	How does the unit demonstrate integration of content across and within content fields?
	

	How does the unit demonstrate both teacher-centered and student-centered instructional strategies?
	

Provide a copy of two complete detailed lesson plans in Appendix B.

Narrative 2.3.1 Lesson Plan Design (limited to 2 pages)
	Question
	Lesson Plan 1

	Lesson Plan 2

	What will the students entering this lesson already know about the topic?
	
	

	What type of assessment was chosen? Why?
	
	

	How were the specific differentiated activities needed to adapt/accommodate for individual learning needs for the Whole Class, Subgroup, and Focus Students determined?
	
	

	Why was the specific reading strategy(ies) identified in the plan chosen?
	
	

	How was critical thinking, problem solving, and higher level addressed thinking in the lesson plans?
	
	

	How does the technology utilized enhance student learning?
	
	

	Discuss specific classroom routines and procedures that will be in place with this lesson to maximize instructional time.
	
	

	How will the active and equitable participation of all students during this lesson be ensured?
	
	

	How does the lesson demonstrate teacher-centered and student-centered instructional strategies?
	
	

Table 2.3.2 Adaptive Plans (limited to 1 page)
	PLAN FOR INSTRUCTION
	LESSON PLAN 1
	LESSON PLAN 2

	
	STUDENT A
	STUDENT B
	STUDENT A
	STUDENT B

	What specific adaptations/modifications to the instructional plan are needed? Why are these adaptations appropriate for the student?

If adaptations are determined to be unnecessary, identify the part(s) of the plan that will not be adapted (if any). Why are adaptations/

modifications not needed?
	
	
	
	

Table 2.4.1 Unit Assessment Design Table (limited to 2 pages)
	
	Describe the assessment to be used
	Explain rationale for choosing this assessment
	Explain the specific adaptation(s) made for Students A and B OR why no adaptation(s) are needed
	Which objectives does this assessment address?
	Identify how the assessment will be scored
	Describe how specific student results will impact the unit plan

	Formative Assessment

- Informal
	
	
	
	
	
	

	Formative Assessment

- Formal
	
	
	
	
	
	

	Summative Assessment
	
	
	
	
	
	

	What is the minimum level of performance expected of all students to achieve on the summative assessment?
	

	Are any differences in performance expected between the subgroup described in Task 1 and the remainder of the class? Explain.
	

Provide a copy of one formal formative assessment document and the corresponding scoring key/rubric in Appendix C.

Provide a copy of one informal formative assessment document and the corresponding scoring key/rubric in Appendix C. (if applicable)

Provide a copy of the summative assessment document and the corresponding scoring key/rubric in Appendix C.

	Task #3 -Teaching and Learning

Table 3.1.1 Narrative Daily Teaching Reflection (limited to 4 pages)
	Day 1:

Day 2:

Day 3:

Day 4:….Continue to reflect for each day of your unit …

Table 3.2.1 Narrative Reflection of Video Recorded and Observed Lessons 1 & 2 (limited to 2 pages)
	Instructional Strategies Questions
	Lesson 1
	Lesson 2

	Overall, how did the instructional strategies for the lesson positively impact learning for all students?

How do you know students met or did not meet the objective(s)?

Justify response with specific examples/evidence from the video.
	
	

	In what ways was the use of instructional strategies to address the diverse cognitive, emotional and social needs of all students successful?

Provide specific examples.
	
	

	Describe how students were meaningfully engaged in active inquiry and higher level thinking.
	
	

	How were instructional strategies effective in providing equitable learning opportunities for all students?

Provide specific examples.
	
	

	Was integration within and across content fields successful?

Provide specific examples.
	
	

	Classroom Learning Environment Questions
	Lesson 1
	Lesson 2

	Describe how a variety of verbal and nonverbal communication techniques were used to foster active inquiry, collaboration, and supportive interaction in the classroom.

Provide specific examples.
	
	

	How conducive was the overall classroom learning environment in supporting positive social interaction, equitable engagement, and self-motivation?

Provide specific examples.
	
	

Table 3.3.1 Narrative Reflection of Preassessment, Formative Assessments, and Summative Assessment (limited to 3 pages)

	Pre-assessment

	Overall analysis of results.
	

	Discuss the results in reference to the learning objectives.
	

	Describe how pre-assessment data was used to proceed with instruction for all students.
	

	What is the plan to differentiate for all learners?
	

	Formative Assessment

	Overall analysis of results.
	

	Discuss the results in reference to the learning objectives.

Are students learning what was intended they learn?
	

	Discuss any adaptations based on the results of formative assessments.
	

	Identify differentiation needed to help all students meet the goals and objectives of this unit.
	

	Summative Assessment

	What did the disaggregated data of the assessment reveal?
	

	Discuss the results in reference to the learning objectives.
	

	Did all students learn what was intended they learn? Explain.
	

Table 3.3.2a Chart/Table/Graphs of disaggregated data for the Pre-assessment (limited to one page)

Due to the varied nature of data collected by the teacher candidates, each candidate is asked to create a chart/table/graph that includes data for the Whole Class, Subgroup, and Focus Students. Title the table/chart/graph and use labels to accurately portray the data.

Table 3.3.2b Chart/Table/Graph of disaggregated data for the Summative Assessment (limited to one page)

Due to the varied nature of data collected by the teacher candidates, each candidate is asked to create a chart/table/graph that includes data for the Whole Class, Subgroup, and Focus Students. Title the table/chart/graph and use labels to accurately portray the data.

	Task #4 -Reflection and Professionalism

Narrative 4.1.1 Reflection on Learning Objectives (limited to 2 pages)
	Based on the analysis of all the assessment results, identify TWO learning objectives from the unit where students were most successful.
	Give more than one reason for each of the successes identified.

	Discuss at least TWO things to do differently in the future to extend these successes to continue students’ academic growth.

	Objective 1:
	
	

	Objective 2:

	
	

	Based on the analysis of all the assessment results, identify TWO learning objectives from the unit where students were least successful.
	Give more than one reason for the identified lack of success for each.

	Discuss at least TWO things to differently in the future to improve students’ performance.

	Objective 1:

	
	

	Objective 2:
	
	

	Based on the analysis of assessment results, what other conclusions could be made about the students’ learning?

	

	Based on the analysis of assessment results, how did making adaptations to instruction ultimately affect student learning?

	

Narrative 4.2.1 Reflection on Future Professional Development (limited to 1page)

	Identify at least TWO aspects of instruction that could be improved. Explain reasoning.
	What specific professional development opportunities/activities will help to acquire that knowledge or skill?

	Aspect 1:
	

	Aspect 2:
	

Table 4.3.1 Communication Log (limited to 2pages)
	Date
	Person Contacted
	Method of Contact
	Reason for Contact
	Result or Impact on Instruction
	Follow Up

(if necessary)

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Narrative 4.3.2 Reflection on Impact of Communications (limited to 1 page)

	

Page 19
Kansas State Department of Education

Template-Jan2013

