

CLASS KeysSM

Module 3: Self-Assessment and Reflection

Spring 2010
Teacher and Leader Quality
Education Support and Improvement

"We will lead the nation in improving student achievement."

Resources and Materials

Teachers will need the following resources and materials for this module:

- **CLASS KeysSM Notebook**
- **Self-Assessment and Reflection Form**
- **Handout 3A: Example of Self-Assessment and Reflection**
- **Module 3 PowerPoint**

Module Objectives

- **Deepens understanding of the CLASS KeysSM elements, rubrics, evidence, and artifacts.**
- **Enables teachers to identify areas of strength and weakness for the development of their Professional Growth Plans.**
- **Creates teacher ownership in the evaluation process to mitigate resistance to change.**
- **Provides the opportunity to collect school-wide needs assessment data to guide the professional learning of the staff.**

Three Phases of the CLASS KeysSM Process

Why Self-Assess?

- **Self-assessment is the first step in goal setting.**
- **When teachers self-assess with a rubric, they begin to see where they want to go: the next block on the Continuum of Improvement rubric.**
- **Self-assessment can reveal what other strategies can never reveal (strengths, weaknesses, attitudes, effort).**
- **The process of self-assessing motivates teachers by creating ownership and commitment to their own learning.**

Why Reflect on Practices?

- **Why do we look in the mirror in the morning?**
In most cases it is the first step to improving our outward appearance.
- **Reflection helps us improve what is on the inside:**
our thoughts, our attitudes, our expectations, and our behaviors.
- **Reflecting upon our skills helps us become more aware of our learning needs.**
- **Reflecting helps us improve and reach our full potential by applying knowledge about our learning experiences to future situations.**

Instructions for Self-Assessing

- 1. Using the CLASS KeysSM notebook, carefully read the Continuum of Improvement rubrics, evidence, and artifacts for each of the 26 elements. (Note: The Student Achievement Strand is not done.)**
- 2. Use the definitions in the Element Descriptor box for any terms that you do not clearly understand.**
- 3. Using the Self-Assessment Form, mark the performance level (NE, EM, PR, EX) for each element that reflects your perception of your skills.**
- 4. Highlight examples of evidence used to support the performance level marked. Other evidence may be added to support the selection.**

Example of Self-Assessment of Curriculum and Planning Strand

CLASS Keys SM Elements	NE	EM	PR	EX
CP 1.1 Plans with deep knowledge of content and delivery techniques.			X	
CP 1.2 Demonstrates clear understanding of the curriculum.			X	
CP 1.3 Plans interdisciplinary instruction with real-world connections.		X		
CP 2.1 Uses the required curriculum to plan instruction and assessment.			X	
CP 2.2 Uses an organizing framework to plan instruction.				X
CP 2.3 Plans assessment to measure mastery of the curriculum.		X		

**Time expected to complete the full Self-Assessment:
90-120 minutes**

5. Use the back of the Self-Assessment Form for reflection.

Reflect on your strengths. How do you know that these elements are your strengths? How can you share these with other staff members?

Reflect on the elements where growth is needed. How do you know that these elements need further development?

Elements of Strength
Elements for Growth

Example of Reflection

ELEMENTS OF STRENGTHS

CP 2.2 Organizing Framework

My daily lessons nearly always contain an opening, a work session, and a closing. I could model this element for teachers during peer observations.

P 1.2 Maximizing Instructional Time

None of my class time is wasted at the beginning, end, or during transitions. I could coach beginning teachers on this element during orientation.

ELEMENTS FOR GROWTH

SBI 1.5 Accessible Technology

My technology skills are minimal; therefore, I am not comfortable using technology in my classroom.

AL 1.1 Diagnostic Assessment Strategies

I have little or no experience designing and using diagnostic assessments.

P 3.1 Job-Embedded Professional Learning

Most teachers at my school plan separately, and most professional learning is done at workshops off site.

6. Use your self-assessment and reflection results to design your own Professional Growth Plan (PGP). (See CLASS KeysSM Module 4.)

School leaders may elect to collect unsigned copies of the self-assessment forms from teachers.

This school-wide self-assessment data, when organized and analyzed, can be useful for the planning for professional learning and school improvement.

Example of School-Wide Tallying of the Self-Assessment Results

CLASS Keys SM Elements	NE	EM	PR	EX
CP 1.1 Plans with deep knowledge of content and delivery techniques.	3	9	15	5
CP 1.2 Demonstrates clear understanding of the curriculum.	1	11	14	6
CP 1.3 Plans interdisciplinary instruction with real-world connections.	5	9	16	2
CP 2.1 Uses the required curriculum to plan instruction and assessment.	2	10	15	5
CP 2.2 Uses an organizing framework to plan instruction.	3	9	14	6
CP 2.3 Plans assessment to measure mastery of the curriculum.	4	8	16	4
SBI 1.1 Demonstrates research-based practices for student engagement.	0	12	15	5
SBI 1.2 Engages students in higher-order thinking skills.	2	10	17	3
SBI 1.3 Uses appropriate differentiation.	5	14	10	3
SBI 1.4 Uses flexible grouping based on assessment.	6	10	14	2
SBI 1.5 Uses accessible technology to enhance learning.	5	7	17	3
SBI 2.1 Demonstrates high expectations with students playing roles in learning.	9	3	19	1
SBI 2.2 Clearly communicates the learning expectations.	0	12	16	4
SBI 2.3 Provides effective feedback/commentary on student performances.	4	8	18	2
AL 1.1 Uses diagnostic assessment strategies to inform planning.	9	13	10	0
AL 1.2 Uses formative assessment strategies to adjust instruction.	3	9	19	1
AL 1.3 Uses a variety of summative strategies to evaluate mastery of curriculum.	1	11	18	2
AL 2.1 Uses data to design appropriate, timely interventions.	8	10	11	3
P 1.1 Maintains a positive learning environment through rules and procedures.	0	12	16	4
P 1.2 Maximizes instructional time.	1	11	15	5
P 1.3 Fosters a sense of community and belonging.	2	10	15	5
P 1.4 Helps students take responsibility for behavior and learning.	7	10	14	1
P 2.1 Establishes relationships with families and the community.	5	12	12	3
P 3.1 Grows professionally through job-embedded learning.	9	13	8	2
P 3.2 Enhances knowledge and skills through professional learning.	3	15	11	3
P 4.1 Actively supports the school improvement plan.	4	10	14	4