Teacher Work Sample – Electronic Submission Document

Introduction

Student Teacher

Rachel Dahlke____________________
Cooperating Teacher

Elizabeth Okereke____________________

School

Lincoln High School________________
Context of Teaching

I taught English Language Learning (ELL) level 1 for my teacher work sample. Because ELL is arranged by knowledge and skills in English, my students were anywhere from 14 to 21 years old. The students who are 17 are rushing to have a shot at graduation. Students who are 20 are getting a year of English before they age out. I had a lot of leeway in creating my unit; my co-op just asked me to do a fictional book from the website ReadingA-Z.com, at level J. I then had freedom to develop lesson plans to go with the book from there. Given that it was an ELL class, every student has a unique story of why they left their country and how they ended up here. In my level one class, about half are illegal immigrants from Central America. Many are here without their parents and made the journey alone through the desert. They work full-time jobs in addition to class. Work is their priority and it comes before school. Many send money home to their families in their country. Another large group is the Karen refugees. The Karen people are a persecuted ethnic minority that live on the border of Burma and Thailand. The third group is our Iraqi students. Many of these students have been victims of ISIS and have lost family and friends in the war. All three of these groups have not had a strong education. A couple can’t even read or write in their native language. So not only are we teaching them English, but we are teaching them the concepts. When we get a student who has had formal schooling, they know how to summarize or distinguish between main idea and details. They just need to learn the English and their skills transfer over. The opposite is true for these students. They don’t have the skills in their own language, so it’s twice as hard to learn the skills while learning a new language and then applying them in that language.
Understanding by Design Stage One

Complete included template below. See annotated template on the student teaching website for reminders on expectations for Stage One completion.
	Stage 1 – Identify Desired Results

Established Goals:

	CCSS.ELA-LITERACY.RI.3.8: Describe the logical connection between particular sentences and paragraphs in a text: cause/effect.

CCSS.ELA-LITERACY.W.3.2

Write informative/explanatory texts to examine a topic and convey ideas and information clearly.

CCSS.ELA-LITERACY.W.3.2.C

Use linking words and phrases (so and because) to connect ideas within categories of information.

CCSS.ELA-LITERACY.SL.3.1.B

Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the topics and texts under discussion).

CCSS.ELA-LITERACY.SL.3.1.C

Ask questions to check understanding of information presented, stay on topic, and link their comments to the remarks of others.

CCSS.ELA-LITERACY.SL.3.1.D

Explain their own ideas and understanding in light of the discussion.

What understandings are desired?

	Students will understand that…

Over-Arching: One person can make a difference. People can join together to change things.

Topical: Not everyone agrees on what’s right. Rosa Parks saying “no” to moving resulted in increased rights for all people.

What essential questions will be considered?

	Over-Arching: Can one person make a difference?

If people join together, can things change?

Topical: How did Rosa Parks help everyone have more rights? What do you think is right or should be made right?

What key knowledge and skills will students acquire as a result of this unit?

	Students will know. . .

Rosa Parks

Key vocabulary: law, fair/unfair, refuse, arrest, confused, rights, equal

Cause and Effect

Agree and Disagree

Rules change

Students will be able to. . .

Answer questions about the Rosa Parks incident.

Use key vocabulary in a sentence.

Identify causes and effects in the Rosa Parks incident and elsewhere.

Give a definition for cause and for effect.

State why they agree or disagree with something.

Write a paragraph about a rule they want to change and what they would do to make that change happen.

Pre-Assessment

Students read the book “Riding with Rosa Parks” on their own and then took the following pre-test, using the book.

Comprehension

	1. Why did black people at one time have to give up their seats on buses?
. They wanted to stand.

A. They were polite.

B. It was the law.
	4. What happened after people stopped riding the buses?
. The law about where to sit on the bus changed.

A. The people moved to a new city.

B. The police arrested everyone.

	2. What happened to Rosa Parks after she refused to move?
. She was kicked off the bus.

A. She was arrested.

B. She was left alone.
	5. Some people thought that the law, or ________, about riding buses was not fair.
. change

A. police

B. rule

	3. How did people who had to sit in the back of the bus feel?
. worried

A. surprised

B. angry
	6. Explain what Marissa learned from the story of Rosa Parks.

Vocabulary

	1. Chris was fair. He had 2 cookies and gave me _________ cookie(s).
. 1

A. 2

B. 3
	4. Jennifer was arrested yesterday. Today I am going to _______ .
. go to the park with her

A. go shopping

B. visit her in jail

	2. If you break a law, ______ .
. the police will come

A. nothing will happen

B. you will be given good things
	5. I think it’s unfair that
A. Silvia has a car from 1996 and Anne has a car from 2015.

B. Silvia has a brown dog and Anne has a yellow dog.

C. Silvia has Root Beer and Anne has Pepsi.

	3. Everyone has the _____ to be safe and happy.
. fair

A. law

B. right
	6. Maria is upset because ____ .
. she got an A on the test

A. she just got paid.

B. she dropped her ice cream cone.

Results
	
	Pretest

	
	Comprehension
	Vocabulary
	Writing (#6)

	Jorge
	N/A
	N/A
	N/A

	Hau
	80.00%
	66.67%
	1

	Hsa Eh Soe
	100.00%
	50.00%
	1

	La Wah
	100.00%
	66.67%
	1

	Inmer
	40.00%
	50.00%
	0

	Saadi
	20.00%
	33.33%
	1

	Melvin
	60.00%
	50.00%
	1

	Victor
	20.00%
	83.33%
	0

	Lenin
	60.00%
	66.67%
	1

	Mohammed
	60.00%
	83.33%
	1

	Veronica
	40.00%
	66.67%
	0

	Hayam
	40.00%
	83.33%
	0

	Elmer
	60.00%
	50.00%
	0

	Paw Thaung
	40.00%
	100.00% *
	0

	Lweh Ku Moo
	40.00%
	83.33%
	0

	* Took home to finish; integrity comprimised?
	
	
	

Reflection: What did you learn about student prior knowledge as a result of your pre-assessment? What adjustments did you make in your unit prior to teaching in light of the pre-assessment results? From the student pre-assessment, I learned that my pre-test was a little unclear and I was unknowingly testing some cultural knowledge, such as root beer. My co-op said they wouldn’t know what that was, so they would probably just think it was beer- and of course it was unfair that Silvia got a beer while Anne only had Pepsi! So I changed it to Pepsi and Coke for the final assessment, which my co-op said they should know both. I also learned that teaching them “right” as a noun and not an adjective or adverb was going to be tricky, so I taught them that it is often used in the phrase, “The right to be.” I also realized we’d have to talk about who or what exactly a “black” person was, as compared to a “white” person.
Understanding by Design Stage Two
	Stage 2 – Determine Acceptable Evidence

What evidence will show that students understand?

	Performance Tasks* (summary in GRASPS form):
G=Goal

Students will show their understanding of what caused Rosa Parks to stay in her seat and what effects that had, and how it affects their future.

R=Role

Students will be analyzers and explainers of history, and activists for change in the future.

A=Audience

 My co-op and I.

S=Situation

They will fill out cause and effect timelines.

They will demonstrate they know the vocabulary.
They will give short answers to questions we discussed in class.

They will write a paragraph about a rule they would like changed and what they might do to bring about that change.

P=Performance

Test

S=Standards
Most of the test is pretty self-explanatory to grade. When grading vocabulary sentences, they have to make sense. For the writing, I will just do 5 points for clearly explaining what they want to change, and 5 points for how they will accomplish that, so if they are missing one part, that’s minus 5. If it’s not clear, I will take off one or two points per section, depending on how unclear it is. I will not grade grammar as that is not the focus of this test.

Other Evidence (quizzes, tests, prompts, observations, dialogues, work samples):

	Vocabulary worksheets, Agree/Disagree worksheet, Cause & Effect graphic organizer

Riding with Rosa Parks Post Test

Comprehension Questions - Circle the best answer.
	1. Why did black people at one time have to give up their seats on buses?
. They wanted to stand.

A. They were polite.

B. It was the law.
	4. What happened after people stopped riding the buses?
. The law about where to sit on the bus changed.

A. The people moved to a new city.

B. The police arrested everyone.

	2. What happened to Rosa Parks after she refused to move?
. She was kicked off the bus.

A. She was arrested.

B. She was left alone.
	5. Some people thought that the law, or ________, about riding buses was not fair.
. change

A. police

B. rule

	3. How did people who had to sit in the back of the bus feel?
. worried

A. surprised

B. angry
	[image: image1.png]You Can Do It!

Vocabulary - Circle the best answer.
	6. Chris was fair. He ate 2 cookies and gave me _________ cookie(s) to eat.
. 1

A. 2

B. 3
	9. Jennifer was arrested yesterday. Today I am going to _______ .
. go to the park with her

A. go shopping

B. visit her in jail

	7. If you break a law, ______ .
. the police will come

A. nothing will happen

B. you will be given good things
	10. I think it’s unfair that
. Silvia has a car from 1996 and Anne has a car from 2015.

A. Silvia has a brown dog and Anne has a yellow dog.

B. Silvia has Coke and Anne has Pepsi.

	8. Everyone has the _____ to be safe and happy.
. fair

A. seat

B. right
	11. Maria is upset because ____ .
. she got an A on a test.

A. It’s pay day.

B. she dropped her ice cream cone.

Write a complete sentence for each vocab word in the box. Choose one word to draw a picture of instead of writing a sentence. Do not copy a sentence from another part of the test.
	Unfair Law Right Arrested Upset Refuse

1. Picture or sentence:

Agree or Disagree
Write a complete sentence explaining why you agree or disagree with those two statements.
1. All people are equal.
2. Black people should give up their seats to white people.
3. Some people are better than others.
Cause and Effect
Write one sentence for each of the two pictures showing cause and effect. Use so or because.
	Pictures
	Sentence

	[image: image2.jpg]

[image: image3.png]

[image: image4.jpg]

	

	[image: image5.jpg]

[image: image6.png]

[image: image7.jpg]

	

	[image: image8.jpg]

[image: image9.png]

[image: image10.jpg]

	

What is a cause? (Give a definition, not an example.)
What is an effect? (Give a definition, not an example.)
Short Answer:
1. What caused people to stop riding the buses?
2. Explain what Marissa learned from the story of Rosa Parks.
3. Why was the bus law unfair?
Write a paragraph: What is a rule you want to change? What would you do to make that change happen?
__
Lesson Plans

Student Teacher: Rachel Dahlke
Grade Level: 9-12

Date: 9/14/2015
State Standard: CCSS.ELA-LITERACY.SL.3.1.B-D

Subject: ELL Reading Level 1
Name of Lesson: Introducing Riding with Rosa Parks
Period / Time: 2 & 3

	I. Goal:

Students will demonstrate what they already know from the book and begin to discuss what is fair and unfair.

	Required Adaptations/Modifications:

     

	II. Objectives:

When given a pretest, students will complete it. When given statements to agree or disagree with, students show whether they agree or disagree and will be able to verbally defend their opinions.

	Required Adaptations/Modifications:

     

	III: Faith / Values Integration:

It’s not fair to treat people differently because their skin is a different color.

	Required Adaptations/Modifications:

Quickly show pictures of black and white people so students understand what we mean by different colors of skin.

	IV. Integrated Technology:

I will the computer and projector to show a short video and a Prezi that has the statements to agree or disagree with.

	Required Adaptations/Modifications:

     

	V. Materials:

Prezi (https://prezi.com/yw5zsh6ox4ix), talking snowball, pre-test

	Required Adaptations/Modifications:

     

	VI: Procedure:

Start with the pretest. When everyone is done…
 A. Set / Hook: Show a short reenactment video of Rosa Parks refusing to move from her seat.
 B. Transition: Introduce the talking snowball: whoever holds it, gets to talk. Throw it to someone else so they can talk.
 C. Main Lesson: Project statements of equality or racism on the board. Have students stand by window if they agree, or by door if they disagree. One student from each side will explain their position. They will throw the snowball back and forth to give other students chances to talk.
 D. Transition: Thanks for sharing your opinions today!
 E. Conclusion: We will keep talking about right and wrong tomorrow.

	Required Adaptations/Modifications:

     

	VII. Assessment:

The pretest, and hearing how well students can verbally defend their position.

	Required Adaptations/Modifications:

     

	VIII. Assignment:

None.

	Required Adaptations/Modifications:

     

	IX. Self-Evaluation:

Some of the students didn’t realize there was a backside to the pretest! I should have announced that at the beginning. Paw Thaung didn’t get to the back side, so I had her take it home, and she brought it back perfectly completed-someone at home helped her. Otherwise, we had a fantastic discussion! It went much deeper than I thought it would. I was afraid everyone would agree, but we always had some dissenters with a unique opinion, such as black people should give up their seats- if an older lady needs it.

	X. Coop’s Comments:

Have the statements on the board for students to see. (The projector wasn’t working for some reason that day, so that beautiful Prezi went to waste!) Otherwise, good engagement, good job getting students out of their seats!

Student Teacher: Rachel Dahlke
Grade Level: 9-12

Date: 9/15/2015
State Standard: CCSS.ELA-LITERACY.SL.3.1.C

Subject: ELL Reading Level 1
Name of Lesson: Acting Out Riding with Rosa Parks
Period / Time: 2 & 3

	I. Goal:

Students will act out the book to demonstrate and increase their comprehension, and will define vocabulary.

	Required Adaptations/Modifications:

     

	II. Objectives:

When given a role in a story, students will be able to act it out, and understand the whole story. When given a vocabulary worksheet, students will be able to complete it independently.

	Required Adaptations/Modifications:

Student assists will be walking around and may help students who need help with the vocabulary worksheets.

	III: Faith / Values Integration:

It’s not fair to treat people differently because their skin is a different color.

	Required Adaptations/Modifications:

	IV. Integrated Technology:

Students may use the internet to translate the vocabulary into their first language.

	Required Adaptations/Modifications:

     

	V. Materials:

Storybook, vocab worksheet

	Required Adaptations/Modifications:

     

	VI: Procedure:

     
 A. Set / Hook: Show another quick video about Rosa Parks.
 B. Transition: Split students into groups of five. Five will act out the story with me, while 10 are at their seats, working on vocabulary worksheets.
 C. Main Lesson: I ask students who wants to act out each role as I read the story (as a narrator). Parts: Rosa Parks, the girl watching the story happen and telling the story (Marissa), Marissa’s mother, the police, and the bus driver. Then I read the book and students act it out and say their parts. We switch through the groups and do this twice more.
 D. Transition: Great acting today!     
 E. Conclusion: See you tomorrow-we will be writing down some of our opinions!     

	Required Adaptations/Modifications:

     

	VII. Assessment:

Seeing how well students can act out the story shows me their understanding of it.

	Required Adaptations/Modifications:

     

	VIII. Assignment:

Finish first vocabulary worksheet     

	Required Adaptations/Modifications:

     

	IX. Self-Evaluation:

Students needed more help with the vocabulary than the student assists could give them. That should be done with a teacher available to help them, or we should go over it together before they are released to work on it independently.

	X. Coop’s Comments:

She and I came to the same conclusion about the additional help needed with the vocabulary. Otherwise, acting out the story was great- students were engaged, laughing, and enjoying it! It will be memorable for them!

Student Teacher: Rachel Dahlke
Grade Level: 9-12

Date: 9/16/2015
State Standard: CCSS.ELA-LITERACY.RI.3.8

Subject: ELL Reading Level 1
Name of Lesson: Introducing Cause and Effect
Period / Time: 2 & 3

	I. Goal:

Students will agree or disagree with the same statements as before, but in writing, and will identify cause and effect in “Roadrunner” and their book.

	Required Adaptations/Modifications:

     

	II. Objectives:

When given the agree/disagree worksheet, students will be able to express their opinion in writing and it will make sense.
When given a cause and effect worksheet, students will be able to identify cause and effect in in “Roadrunner” and their book.

	Required Adaptations/Modifications:

     

	III: Faith / Values Integration:

It’s not fair to treat people differently because their skin is a different color. Think about what effect your actions have the rest of the day, and whether others agree or disagree with your actions.

	Required Adaptations/Modifications:

	IV. Integrated Technology:

I will show the “Roadrunner” movie and use the Elmo to show the writing as we fill out the Cause & Effect graphic organizer.

	Required Adaptations/Modifications:

     

	V. Materials:

“Roadrunner” movie, Cause & Effect graphic organizer for students, popsicle sticks for calling student names

	Required Adaptations/Modifications:

     

	VI: Procedure:

 A. Set / Hook: Show the “Roadrunner” movie all the way through
 B. Transition: We will watch this movie again and identify Cause and Effect in it!
 C. Main Lesson: Play the movie again, stopping at two points for me to identify a cause, and then an effect. Move to drawing sticks to have students identify a cause and its effect when I stop, and finally have students stop me when they see a cause.

Create a definition for cause and effect, writing on the board.
Then go through the same example-helped-alone progression, identifying cause and effect in the book.
Transition to the Agree/Disagree worksheet, explaining to only do agree or disagree for each statement, and to use the sentence frames, “I agree because…” and “I disagree because…” and give students time to work on that.
 D. Transition: Good job identifying cause and effect today!
 E. Conclusion: Think about what effect your actions have the rest of the day, and whether others agree or disagree with your actions!

	Required Adaptations/Modifications:

Stop and quickly define or explain words students are unfamiliar with. (I do this constantly; I just don’t want to write it in every adaptation box.)

	VII. Assessment:

The Cause & Effect graphic organizer, seeing which students tell me to stop the video and help me fill in the examples as a class, and the agree/disagree worksheet.

	Required Adaptations/Modifications:

     

	VIII. Assignment:

Finishing the agree/disagree worksheet.

	Required Adaptations/Modifications:

     

	IX. Self-Evaluation:

The class is sometimes almost out of control, but today two of the rowdier boys were gone, and my supervisor was there, so the class was dead silent: too much in the other direction. It was weird because I’d never seen them like this before. The popsicle sticks worked okay. Some of the students were confused by the two different boxes on the agree/disagree worksheet so I might set that up differently next time, or just try to explain it better.

	X. Coop’s Comments:

Student engagement was high during the video, but tapered off as identifying causes and effects in the book dragged on. Good explanation of words students were unfamiliar with, though.

Student Teacher: Rachel Dahlke
Grade Level: 9-12

Date: 9/17/2015
State Standard: CCSS.ELA-LITERACY.W.3.2.C, CCSS.ELA-LITERACY.RI.3.8, CCSS.ELA-LITERACY.W.3.2

Subject: ELL Reading Level 1
Name of Lesson: Practicing Cause and Effect
Period / Time: 2 & 3

	I. Goal:

Students will understand what cause and effect are and be able to use it.

	Required Adaptations/Modifications:

     

	II. Objectives:

When given two pictures, students will be able to write a sentence using the words so and because to link the two ideas.

	Required Adaptations/Modifications:

     

	III: Faith / Values Integration:

Babies should come after marriage, and if you cheat, you might get dumped!

	Required Adaptations/Modifications:

	IV. Integrated Technology:

N/A

	Required Adaptations/Modifications:

     

	V. Materials:

Pictures of activities that are cause and effect (such as wedding, then pregnancy, or smoking, then coughing).

	Required Adaptations/Modifications:

Look for pictures that portray nonwhite people; people that reflect my students’ nationalities.

	VI: Procedure:

     
 A. Set / Hook: Show a picture of a girl seeing her boyfriend cheating on her, and then a second picture of that girl crying.
 B. Transition: We will be finding cause and effect in these pictures today, and writing sentences about it!
 C. Main Lesson: Write a sentence about the first picture with so (“The girl saw her boyfriend cheating, so she cried”) as a class. Then allow students to write more sentences, using so, for the other sets of pictures.
Stop everyone and explain that we can also link with “because,” but we have to switch the sentence around, so that the effect is first and the cause is second. Do a visual demonstration by switching the pictures around. Give students time to practice writing sentences with “because.”
 D. Transition: Ok, keep remembering to switch the pictures around when you use because!
 E. Conclusion: See you tomorrow!

	Required Adaptations/Modifications:

Walk around and make sure students are using so and because properly. This would also be a good time to correct grammar in context.

	VII. Assessment:

Students’ sentences

	Required Adaptations/Modifications:

     

	VIII. Assignment:

None

	Required Adaptations/Modifications:

     

	IX. Self-Evaluation:

I should have explained better that cause and effect are related, not just random before and after. But it was great to see Veronica interested in the causes and effects of relationships!

	X. Coop’s Comments:

Students were engaged- even Veronica! The pictures and events were related to high school and of very high interest to the students. I will keep these pictures to use in the future to teach students cause and effect.

Student Teacher: Rachel Dahlke
Grade Level: 9-12

Date: 9/18/2015
State Standard: CCSS.ELA-LITERACY.W.3.2

Subject: ELL Reading Level 1
Name of Lesson: Disucssing Riding with Rosa Parks
Period / Time: 2 & 3

	I. Goal:

Students will create and share an opinion for the discussion questions and start thinking about a rule they want to change.

	Required Adaptations/Modifications:

     

	II. Objectives:

When given discussion questions, students will be able to analyze them and answer them well.

	Required Adaptations/Modifications:

     

	III: Faith / Values Integration:

It’s not fair to treat people differently because their skin is a different color.
	Required Adaptations/Modifications:

	IV. Integrated Technology:

I will the computer and projector to show the discussion questions.

	Required Adaptations/Modifications:

     

	V. Materials:

Discussion Questions: What caused people to stop riding the buses?
What did Marissa learn from the story of Rosa Parks?
 Why was the bus law unfair?

What is a rule you want to change? What would you do to make that change happen?

	Required Adaptations/Modifications:

     

	VI: Procedure:

     
 A. Set / Hook: Show the test they will take tomorrow and explain each section, reminding them how we’ve practiced each part.
 B. Transition: The one part we haven’t practiced is these extended response questions.
 C. Main Lesson: Do think-ink-link with the discussion questions. For each question, have students think, write down their answer, share with a partner, and then share whole-class.
 D. Transition: Ok, that’s everything that will be on the test tomorrow!
 E. Conclusion: Study all your worksheets and vocab tonight!

	Required Adaptations/Modifications:

Find students with good answers to share with the class, which will help those struggling to come up with an answer.

	VII. Assessment:

Seeing what students write and what they share in class.

	Required Adaptations/Modifications:

     

	VIII. Assignment:

Study for the test

	Required Adaptations/Modifications:

     

	IX. Self-Evaluation:

I should’ve allowed more time to talk about the last one, since that is the paragraph they will have to write. Maybe we could’ve done some brainstorming as a class for it.

	X. Coop’s Comments:

Good that they practiced writing out the discussion questions, since they will be writing for the test.

Student Teacher: Rachel Dahlke
Grade Level: 9-12

Date: 9/21/2015
State Standard: All of them

Subject: ELL Reading Level 1
Name of Lesson: Testing Riding with Rosa Parks
Period / Time: 2 & 3

	I. Goal:

Students will show me everything they’ve learned!

	Required Adaptations/Modifications:

     

	II. Objectives:

When given the test, students will complete it with 80% accuracy.

	Required Adaptations/Modifications:

     

	III: Faith / Values Integration:

It’s not fair to treat people differently because their skin is a different color.

	Required Adaptations/Modifications:

	IV. Integrated Technology:

N/A

	Required Adaptations/Modifications:

     

	V. Materials:

Test

	Required Adaptations/Modifications:

     

	VI: Procedure:

     
 A. Set / Hook: Review the directions for the test.

 B. Transition: Ok, here it is! You can do it!
 C. Main Lesson: Students take the test. I can check for completion and glance at the essays to give some immediate feedback.
 D. Transition: A lot of these final essays are looking good!
 E. Conclusion: We’ll start a new book tomorrow!
	Required Adaptations/Modifications:

Reiterate or explain the directions differently if needed.

	VII. Assessment:

Test

	Required Adaptations/Modifications:

     

	VIII. Assignment:

None

	Required Adaptations/Modifications:

     

	IX. Self-Evaluation:

In the future, make the test as simple as possible: several students asked me what they had to do for the “You can do it!” picture, and they were also confused by having the option to draw one of the words. Otherwise, though, I think it was a pretty fair test of what they’d learned. They knew it was coming, what was on it, and they practiced how I wanted them to perform.
	X. Coop’s Comments:

It’s good that you tried to give them options and encourage them, but you’re right, any little thing that’s different is a cause for confusion and/or anxiety, so it’s best to keep the test as simple as possible.

Reflection

Respond to the following prompts with thorough reflection and specific examples.
Student Learning Progress

1. Analyze student learning progress from the pre-assessment to post-assessment. What conclusions can you draw from whole class as well as individual results? Use data to support your conclusions.
In the table below, you can see how students scored on the same multiple choice questions that evaluated comprehension and vocabulary, so you can see their specific improvement. However, since I added cause and effect, more extended response questions, and other parts to the test, there is more to consider than just those questions, so you see the overall test score on the right that includes everything on the test.

	
	Post Test
	Improvement
	Overall Test

	
	Comprehension
	Vocabulary
	Writing
	Comprehension
	Vocabulary
	Writing
	

	Jorge
	100.00%
	83.33%
	1
	N/A
	N/A
	N/A
	71.00%

	Hau
	80.00%
	100.00%
	1
	0.00%
	33.33%
	0
	92.00%

	Hsa Eh Soe
	80.00%
	100.00%
	1
	-20.00%
	50.00%
	0
	86.00%

	La Wah
	100.00%
	100.00%
	1
	0.00%
	33.33%
	0
	81.00%

	Inmer
	80.00%
	83.33%
	1
	40.00%
	33.33%
	1
	86.00%

	Saadi
	100.00%
	83.33%
	1
	80.00%
	50.00%
	0
	91.00%

	Melvin
	60.00%
	66.67%
	1
	0.00%
	16.67%
	0
	74.00%

	Victor
	80.00%
	83.33%
	1
	60.00%
	0.00%
	1
	86.00%

	Lenin
	100.00%
	83.33%
	1
	40.00%
	16.67%
	0
	86.00%

	Mohammed
	80.00%
	100.00%
	1
	20.00%
	16.67%
	0
	93.00%

	Veronica
	80.00%
	66.67%
	0
	40.00%
	0.00%
	0
	43.00%

	Hayam
	80.00%
	83.33%
	1
	40.00%
	0.00%
	1
	82.00%

	Elmer
	60.00%
	50.00%
	0.5
	0.00%
	0.00%
	0.5
	48.00%

	Paw Thaung
	80.00%
	66.67%
	1
	40.00%
	N/A
	1
	80.00%

	Lweh Ku Moo
	60.00%
	66.67%
	1
	20.00%
	-16.67%
	1
	71.00%

Overall, the class understood the material, although there were two students (Veronica and Elmer) who didn’t pass. Ironically, everyone (but Veronica) did better overall on the extended response and cause and effect parts of the test than the multiple choice questions.
2. Were the unit objectives met? To what extent were they met? How do you know they were met?
I think we met the unit objectives, especially with our discussion and agree/disagree times. However, some of the lower students couldn’t join in on the deep discussions or articulate their thinking very clearly, and we spent a lot of time teaching supplementary skills such as cause and effect and agree and disagree. Those will be beneficial to students, but they weren’t really in the objectives. I know we met the objectives because most of the students wrote really great answers to the extended response questions on the test, better than I was even hoping for.
3. Was there a lack of progress made for the whole class or for individual students? If so, what were the factors that impeded student success?
Veronica didn’t progress, but my co-op and I were not overly surprised by that. It may be partly because she doesn’t take the class seriously, but we think that is her way of covering her lack of ability. There are levels within the levels, and this was the highest of the Level 1 reading classes, and we believe she was misplaced to be in a class this high. She is just not ready to be writing paragraphs or even sentences that deal with deeper topics. At quarter she is going to be moved to a lower-level reading class. Elmer didn’t progress as much as we would like either, but he was gone for several days out of this unit, and he was tardy on the days he was here. I think this test will be a wake-up call for him that he can’t keep missing school. As for the others who have little improvement, several scored very high on the pretest already, and will be moved to Level 2 at quarter or semester.
4. Knowing what you know now, what modifications would you make to content and/or methodologies if you were to teach this unit again?
I would either emphasize “right” as a noun more and explain the differences, or just gloss over it and not even make a vocab word. As it was, when I was grading vocabulary sentences, I did accept “right” as an adjective because I decided that it was too high of a word to expect them to use as a noun, and we didn’t talk about the differences enough. I also think that multiple choice may not be the best way to assess what students know, particularly ELLs, since if they don’t know one word it may all be over. When they had more freedom in how to show their knowledge they did better!
Personal Professional Growth

1. What did you learn about effective instruction as a result of this experience?
I learned that students don’t have to know a lot of English to understand when something is unfair or even to discuss it. We had a great discussion, more than I hoped for, even though this was with Level 1 ELLs.

I also learned that sometimes the most effective instruction you can do for students, especially in ELL, is to move them out of your class, whether that’s up or down. You can only differentiate instruction in your class so much; if they need a completely different curriculum, they should get it, whether that’s easier or harder. Of course, it’s a teacher’s goal to put themselves out of a job, so when students move up, you are achieving your goal!
2. How has this experience changed your perception of yourself as a teacher?
I think this helped me realize that you won’t be able to reach every student. In college, you get all these tips for how to reach students, to help them, and absolutely you can and should try to do everything you can for them. But sometimes everything you can do still isn’t enough. If a student doesn’t attend school, there isn’t much you can do the fact that they didn’t learn the material. If a student’s comprehension level is way below where it needs to be, you can give her extra help and repeat things and slow them down, but there is only so much you can do. (For example, if I was a student in a Slovak classroom, repeating things and giving me more time still wouldn’t help me out; I would need that completely different curriculum!)
