

As I began TEAM's module two, I knew what topic I would choose and why I would choose it. As a classroom teacher your class will always be comprised of students that have a wide variety of skills and abilities. Due to this, teachers need to differentiate their teachings so they can reach the different kinds of learners that their class is made of. Children learn differently, so teachers need to teach them all differently. Before I started this module I was not doing the necessary things to teach all my students. Due to this, I knew I had to make a change, so I took this TEAM opportunity to focus in and make the changes needed to help my students succeed.

As I began the process, I took a look over the CCT Performance Profile. After reading through the Continuum of Effective Teaching, I realized that at my current state I was not differentiating effectively. One thing I needed to change was that I was not taking the time to assess and apply my student's prior knowledge to my lesson plans. I was making lessons based on whatever a textbook told me to do. I also was not teaching to each student's appropriate level of challenge. Lessons were too hard for some students and too easy for others. The CCT Performance Profile opened up my eyes to the changes that I needed to make. I needed to use prior knowledge to my advantage, not only will I understand how well students already know a topic but I can use that information to increase or decrease the level of challenge in my lessons when needed.

To start the module my mentor and I decided that we needed to input Common Formative Assessments or CFAs into my lesson planning strategies. To get a better understanding I read excerpts from the book, *Common Formative Assessment*, by Donald Viegut and Larry Ainsworth. To start, a CFA is an assessment that is given across a whole grade level or course. CFAs are frequently administered during the year and within units to identify a few things, such as, the current level of understanding that students are presently at, what topics need to be covered in greater detail, what topics need to be covered in less detail and what the teacher needs to improve on to help students and the class as a whole. I truly believed that CFAs would make a impact on my teachings but knew that this would take some time for it to work due to CFAs not being a quick process.

When I started the module I had not been using students' prior knowledge to make my lesson plans. I would just go through textbooks and websites to create a lesson on every topic that New Haven assigned me to teach. Some days I would create lessons that the students would get through in half the period, while other days I created lessons that ended up going on for three days due to the difficulty of the topic. I needed to use the CFAs to find a way to make each period long lesson efficient, effective and challenging for students.

With The CFAs I decided to assign a pre, mid and post test for the current topic of study, which was percent's, decimals and fractions. All three tests were the same test that consists of eight short answer questions that cover the entire unit. I decided that at the start of the unit, before we even talk about the topic, I would give out the pre test. This was used for me to see what the students may already know about the upcoming topic. From this I was able to design my lessons based on the student's prior knowledge. This enabled me to know which aspects of the unit will need stronger attention and which can be covered in a shorter period of time due to the student's knowledge. The pre CFA also helped me differentiate the homework and class work that a student will receive. Based on individual students pre test results, I gave work that best challenged each student at their own level. I think this is a great way to give everyone an appropriate challenge to the work, before this I would give out one single assignment and get mixed results back. Some kids could do it in five minutes, while others could barely get through the work. As we proceeded through the percent's, decimals and fractions unit, at about the two week

mark I gave out the mid unit test. The mid unit test was given to see how well the students were progressing through the unit. Again, this is the same test that was given for the pre test, but this time they were taught about half the topics on the test. The results of this test now showed me how well the students have understood the topics that have been discussed so far and if they can apply their current knowledge to the upcoming topics. From the mid unit test I also learned which students understood the work and which are having difficulties with the topic. The mid test was again beneficial because I was able to continue to use the information to differentiate the homework and class work assignments. While we were moving through the second half of the percent's, decimals and fractions unit I was now able to assign review work to students that were struggling with the beginning unit topics. Lastly, after the unit has been completed I gave out a post unit test. Now I can assess which students have mastered the topics and which students will need further assistance on the unit during the year. For those struggling with the topic I can provide review work throughout the year to attempt to enhance their understanding while we are working on other topics.

As I quickly learned, differentiation doesn't only occur in your teachings, class work and homework, it occurs in exams and projects also. When it comes to exams and projects, I need to offer my students a wide variety of ways to show me how well they understand and have mastered the topics of study. Students learn differently and they also differ in how they illustrate that they have mastered the topics. Exams need to have a variety of different questions, multiple choice, true false, matching, short answers and written responses, so that all students can demonstrate their knowledge. During a previous unit I noticed that I had given an exam that was only short answer based. This was not a fair assessment of my student's knowledge because it's bias towards a student who has difficulties expressing their knowledge through writing. That exam needed to contain some other methods of demonstrating the knowledge. During the percent's, decimals and fractions unit exam I made sure to put in a wide variety of questions to help test all different types of test takers.

To take differentiation further, some students are poor test takers and need other means of showing their knowledge. Projects can be an effective way for students to show their knowledge. While teaching the topic of geometric proofs, I introduced the idea of a "Geometry Proof Fair". The main focus of the proof fair was to allow students to design a proof that they could verbally explain and help enhance the students understanding of the topic. All of the students were required to develop and present a visual example of their proof. Each student presented their proof to the class, explained the proof and illustrated how to solve the proof. This was a great way to demonstrate knowledge of the topic with out taking a formal exam. It gave the poor test takers the opportunity to show their skills in a different way. Projects can be done for all topics as a means to assess in a non-test taking way. I strongly believe that students benefit from these non-exam assessment methods. The "Geometry Proof Fair" and other projects are great ways to differentiate and assess student's skills and abilities.

After I had a successful attempt at CFAs I decided I needed to take a stronger look at grouping within my classroom. In my class I had predominately groups students based on behavior. I liked to keep the well-behaved students with other well-behaved students and the non-behaving students with other non-behaving students. I liked this because I could let the behaved kids work on this own while I focused on keeping the other students on task. This was beneficial from a behavior standpoint but not from a teaching standpoint. More often then not there were well-behaved students that were struggling and not getting the help and support that they would need. I was also helping to reinforce the poor behavior by the other students by the continued support they were getting while they

were acting out. I made the decision to make a change to help all my students succeed. My plan of attack consisted of a few different things, to start, I decided to do some readings in the book, *Differentiation In Action*, then I decided to observe some teachers that had been succeeding in differentiation and lastly take advantage of the weekly data team meetings that were taking place in my school.

One way in which I was going to help with my groups was by taking a stronger look at what was going on during seventh and eighth grade data meetings. On Tuesdays and during assigned half days throughout the year we have data meetings at our school. These meetings consist of all middle school teachers and administration and are based around one of two things. Either we can look at some new data from the most recent standardized tests or we can discuss some specific student's data and behaviors. Before I started TEAM module two, I would not use these meetings to my advantage. I used to find them very boring and non-beneficial but I decided that I needed to take a more proactive approach to these meetings. I needed to get involved and search for ways to help my students. I began to make a point to see how different teachers were succeeding with different students. I would ask questions about seating, behavior, incentives and overall success that students were having. For one student I got advice on which students to sit him with that would help him succeed. This student used to sit in the back and goof around during most of my classes but once I moved him next to this other boy he began to flourish. After two weeks at his new seat his grades began to rise and he even won the student of the week award. Another situation in which I received great advice was on how some of my students were learning. During my lessons I always had some notes and questions for my students to copy down. This had always been a problem during the lesson because not only did kids not like to copy notes but some would just not do it. I got advice for another teacher that I should try and make some fill in the blank notes. From this the students would still pay attention but they wouldn't have to write as much down. After this meeting I came up with the idea of differentiating my notes. I have three kinds of note takers in my class now, some that write down everything, some that do fill in the blank and some special education students that underline the main words. By taking an active approach to data meetings I have been better able to help with the differentiation in my classroom. Some of the best resources for a teacher are the other teachers in your school. I learned that the answers to some problems could be solved by the teacher next door.

Another thing I learned is that you can learn some great skills by observing other teachers in action. During my TEAM module I decided to visit two teachers who are succeeding in differentiation with groups. I loved every second of watching these teachers because I knew that I was going to be able to adapt their strategies to my own class. The first teacher broke the class up into three groups. The first group was a group of students who were to work with the teacher, the next group were kids who were working with a partner and lastly was a group that had kids work in groups of three or four. This was a great way to break up the class because it touched on the needs of all learners. The students that worked with the teacher lined up in two rows that faced each other so the teacher could walk up and down helping the students. The pairs were students who were doing well at the current topic but had the help they needed from the person they were sitting with. Lastly, the bigger groups were mixed levels of learners. The student groups had high, medium and low level students in the group. These all seemed to work really well because students were all getting the help and support they needed. On the other hand the second teacher had a center strategy where she had the student groups rotating between different tasks. Some kids were doing review work, some students were working on the current topic and some were getting small group instruction by the teacher. After a certain amount of time she had the groups switch. This was great because she not only

had them all busy but she also was able to give them the attention and help that they needed.

From the readings, the data meetings and my observations I have really learned a lot about grouping to help with differentiation. To start, there were going to be no more seat groupings based on student behavior. All groups needed to be mixed with students who behaved well and some that did not behave well. As the teacher it's my job to make sure that these students all work collaboratively together to work towards the common goal of being advanced students. Since I have observed the two teachers I have tried to implement these groupings into my class. So far the non-rotating groups have worked much better than the rotating groups. I personally like the way in which the three groups work. To start, the groups change every time we get into this type of learning based on both behavior and how well a kid seems to know the topic. The other day we were doing a DCMT review day and I broke the kids up into the three groups. I worked primarily with the kids that I assigned to me but the one difference from the teacher I saw was that I made it a point to go and check on the other students during the lesson. During the lesson I broke the period in half. I started the first half by doing a review on the board, then the kids broke into their groups and worked on the review work for twenty minutes. After twenty minutes we went over the worksheets and went over the next review topic. Based on while I was reviewing the topic I moved some kids around within the three groups. After that, the students worked on the review work until class was over with whatever they had remaining to be done as homework. In the past I would have had the kids all in small groups of two based on behavior and I would have been running around trying to help the whole class. This new method of differentiating the class really did help out. I was able to better focus my time on the students that needed the help while the others helped each other.

Altogether I believe that TEAM Module two was a success. I think that by taking the time to really focus in on the topic of differentiation, I have helped to make myself a better teacher and also helped to make my students better learners. By learning about and using CFAs, grouping strategies and differentiations I think I am and will continue to grow as a teacher. My goal will continue to be to meet the needs of the different kinds of students I teach and by having these new strategies, I think my job is going to become a little easier.