Name________________________________                    Date:___________________School:_________________________________________

	Context For Learning

(Use First NAMES only when discussing students)

	Task 1.  Context for Learning Information
About the school where you are teaching
 
1.       Where are you teaching?
 
____  Elementary school                               ____  Middle school
 
____  Other (please describe)  __________________
 
2.       List any specialized features of your school or classroom setting (e.g., themed magnet, classroom aide, bilingual, team taught with a special education teacher) that will affect your teaching in this learning segment.
 
3.       Describe any district, school, or cooperating teacher requirements or expectations that might impact your planning or delivery of instruction, such as required curricula, pacing plan, use of specific instructional strategies, or standardized tests.
 

About the subject area/course you are teaching
 
4.       How much time is devoted each day to literacy instruction in your classroom?  ______________________________________________
5.       Is there any ability grouping or tracking in literacy?  If so, please describe how it affects your class.
6.       Identify any textbook or instructional program you primarily use for literacy instruction.  If a textbook, please provide the name, publisher, and date of publication.
7.       List other resources (e.g., SmartBoard, trade books, on-line resources) you use for literacy instruction in this class.
 
About the students in the class featured in this assessment
8.       Grade level(s)  ________________________
9.       Number of:
a.       students in the class  _____         
b.      males ______     females _____
c.       English language learners  ____
d.    students identified as gifted and talented  _____
e.    students with Individualized Education Plans (IEPs) or 504 plans  _____
10.   Complete the chart below to summarize the required accommodations or modifications for special education students or gifted and talented students that will affect your literacy instruction in this learning segment.  As needed, consult with your cooperating teacher to complete the chart.  The first row has been completed in italics as an example.  Use as many rows as you need.
 

Special Education Category
Number of Students
Accommodations/Pertinent IEP Objectives
Example:
Learning Disability
Example:
4
Example:
Close monitoring, follow up, and Resource Room
 

 

 

 

 

 

 

 


	Describe the physical structure of the classroom. Include a "Floor plan" of Classroom (Write a narrative description along with a diagram or floor plan of the classroom layout. Floor plan may be hand drawn). 

	Description of Reading/Language Arts Curriculum and Instructional Strategies used in the school and classroom. Include adopted textbooks, technology, supplemental texts, instructional strategies, centers, cooperative learning, etc. (To obtain this information, you can visit the school./district website and interview the classroom teacher.

	Describe the Social Studies Curriculum/ Instructional Strategies used by the classroom teacher. Include adopted textbooks, technology, supplemental texts, instructional strategies, centers, cooperative learning, etc. If Social Studies integrated into the Reading/Language Arts curriculum, explain how. (To obtain this information, you can visit the school./district website and interview the classroom teacher.)

	Directed Observations

	Reading  
Observation 1: Date______________ Time__________________Setting_____________ 

 

	Writing
Observation: 2:Date______________ Time__________________Setting_____________

 

 

	Social Studies
Observation 3: Date______________ Time__________________Setting_____________

 

 

	Subject____________________
Observation: (EXTRA CREDIT): Date______________ Time__________________Setting_____________ 

 

 

	  From the information you have gathered, what can you tell about the following with regard to the students in the class:
a. Academic development: (e.g., prior knowledge, reading skills, ability levels, special educational needs)

 

b.      Academic Language Development (e.g., speaking and writing skills, student's abilities to use and understand academic language, language development, English Learners, etc.)

 

c.       Social and emotional development (e.g., general classroom behavior, relationships with each other, ability to get along,  expressing themselves in constructive ways, engaging in collaborative learning/centers, contributions to a productive learning environment, )

 

d.      Family/community/cultural assets (e.g., family dynamics, cultural norms of the community, student interests, relevant experiences, SES, classroom and school resources, etc)


 

 

