What is the Teacher Work Sample? Who Is Responsible?

Prepared by Lillie S. West and Jane F. Rudden

Millersville University

Background

Millersville University has initiated a teacher preparation program that holds the institution and teacher candidates accountable for P-12 student learning. Teacher Work Samples (TWS) have been used as an instructional process and as a performance assessment tool during student teaching to measure teacher candidate effectiveness. Field mentoring teams consisting of teacher educators, arts and science faculty, education faculty, and school practitioners were created to assist teacher candidates in the preparation and delivery of work samples that resulted in documented student learning.

What is the Teacher Work Sample?

The Teacher Work Sample is a process that enables a teacher candidate to demonstrate his/her ability to plan, implement, and evaluate a standards-based unit of instruction for a specific class of students and to facilitate learning for all students.
The following table provides a brief description of the components of a TWS and how this methodology differs from past practice at Millersville University:

	Teacher Work Sample
	Past Practice

	Context of Learning
Information regarding community/school district, school characteristics, and classroom characteristics is obtained prior to writing the instructional unit. The information is used to set learning goals and to plan instruction and assessment

	Contextual factors were not considered.

	Learning Goals

Align with state and district standards.

Varied and include lower and higher order thinking.

	Teaching and Learning Objectives

	Assessment Plan

An outline of assessments includes pre- post- and formative assessments. The plan is written prior to implementation. Pre-assessment must assess individual students.
	Assessment

An assessment plan was not written prior to instruction. Pre-assessment, if used, may not have included individual assessment.

	Design for Instruction

Information gained from pre-assessment guides instruction and modifications. Instruction is linked to learning goals and to state and local standards.
	Lesson Plans

Lesson plans were often not guided by pre-assessment.

	Instructional Decision Making

Instruction is modified for group or individuals based on assessment of student learning and student needs.
	Modifications to meet individual learner needs was not emphasized.

	Analysis of Student Learning

All assessment data (pre- post- and formative) are analyzed to determine student progress. The degree to which the learning goals and objectives are met by the class as a whole, by subgroups, and by individual students is described.
	Analysis of student learning was not required.

	Reflection and Self-Evaluation

The teacher candidate analyzes the relationship between instruction and student learning and creates a professional development plan to enhance strengths and to improve areas of weakness.
	Journal Reflection

Reflection was not based on evidence of student learning. A professional development plan was not required.

What Do We Mean by “Mentoring?

We have borrowed heavily from the idea of Cognitive Coaching (Costa & Garmston, 2002). To coach teacher candidates through the TWS means to help them move from where they are to higher levels of functioning. The ultimate purpose is to enhance self-directedness: the ability to be self-managing, self-monitoring, and self-modifying. Although other models of mentoring emphasize a variety of professional and personal attributes, this model emphasizes the use of language and communication, both verbal and nonverbal, to help the teacher candidate become a self-directed learner.

Who Are The Mentors

Cooperating teachers, arts & science professors, and education professors model, assess, teach, and guide teacher candidates as they proceed through the teacher preparation program. Mentoring may occur with an individual mentor or a team of mentors.

What Does a Mentor Do?

Teacher candidates need mentoring throughout completion of a TWS. At “pivotal points” mentors guide and assess teacher candidates’ thinking and acting to prepare them to meet the standards in the TWS. Mentors model, explain and provide feedback on the skills and expertise required to do the TWS; assess and coach the teacher candidate’s analytical and reflective thinking and writing; and help the teacher candidate to move from naïve concepts (or lack of knowledge) to new skills or understanding. This mentoring process may be more direct (e.g., telling or consulting) or less direct (coaching), depending on the teacher candidate’s readiness and independence with the skills, concepts and reflective analysis (Lipton & Wellman, 2002).

	Direct (Consulting)

(Mentor – teacher candidate)*
	Less-Direct (Coaching)

(mentor/Teacher Candidate)*

	Purpose: To provide information, skills, resources, or

knowledge
	Purpose: To improve decision making and reflective

analytical thinking

	Actions:

Model and teach

Provide directions

Give examples

Provide resources
	Actions:

Acknowledge and listen (assess what student teacher

 should consider or re-think)

Paraphrase ideas stated by student teacher

Probe for other ideas, perspectives, approaches, or

 interpretations

Prompt analysis and reflection

Brainstorm ideas or approaches

	Language:

You should…

It is important to remember…

Here is an example of …

Always keep in mind….

Let’s review what we know about alternative assessment.
	Language:

You mentioned that you wanted students to….

Tell me your thinking about ….

What might be going on here?

What might be a different approach to …?

How might this affect the students?

* Note: Words in all capital letters denote who does the most talking and analyzing.

References

Costa, A. L. and Garmston, R. J. (2002). Cognitive coaching: A foundation for Renaissance schools. Norwood, MA: Christopher-Gordon Publishers.

Lipton, L. and Wellman, B. (2002) Mentoring matters. Sherman, CT: Miravia. (www.miravia.com)

TWS Guidelines for Student Teachers

Written Teacher Work Sample

The following is a tentative timeline for completion of the written Teacher Work Sample. Your schedule may necessitate changes in the timeline. You and your supervisor will need to make the final decision regarding due dates and what is to be submitted. The following components must be completed prior to the teaching of any lessons in the Work Sample: Contextual Factors, Learning Goals, Assessment Plan, and Design for Instruction.

Prior to Teaching Lessons in the Work Sample

Single Placement

Dual Placement

Week 1 - 3

Week 1 or 2

Identify unit to be taught.

Identify unit to be taught.

Collect Contextual Factors.

Collect Contextual Factors.

Identify Learning Goals.

Identify Learning Goals.

Submit written pages on
Contextual Factors

Submit written pages on Contextual Factors

andLearning Goals to Supervisor by week 4.

and Learning Goals to Supervisor by week 3.

Week 4 - 6

Week 2 or 3

Administer pre-assessment to your students.

Administer pre-assessment to your students.

Complete Assessment Plan and
Design for

Complete Assessment Plan and Design for

Instruction.

Instruction.

Submit written pages for Assessment Plan

Submit written pages for Assessment Plan

and Design for Instruction to Supervisor by

and Design for Instruction to Supervisor by

week 6.

week 4.

Teaching of Unit

Single Placement

Dual Placement

Week 7 – 10

Week 4 to 6

Teach unit and collect data.

Teach unit and collect data.

Post Teaching Activities

Single Placement

Dual Placement

Week 11 – 13

Week 6 - 7

Complete Instructional Decision-Making,

Complete Instructional Decision-Making, Analysis

Analysis of Learning Results, and Reflection

of Learning Results, and Reflection and Self-

and Self-Evaluation.

Evaluation.

Submit completed Teacher Work Sample

Submit completed Teacher Work Sample

to Supervisor for scoring by date assigned.

to Supervisor for scoring by date assigned.

Teacher Work Sample Oral Presentation

The prompts for the oral presentation will be the same as for the written presentation. You will gather and prepare the same information just as if you were writing the Work Sample.

What needs to be written or in a formal printed format?

· Learning Goals and their alignment with local, state, or national standards

· Assessment Plan – Construct a table that lists each learning goal, assessments used to judge student performance relative to learning goals, and adaptations of the assessments for the individual needs of students based on pre-assessment and contextual factors.

· Instructional Block Plan as described on page 9.

· Results of pre- and post-assessment in graph or chart form for each goal.

· Graphic representation of pre- and post-assessment results for one learning goal for one subgroup.

What questions will be asked?

First interview will cover contextual factors, learning goals, assessment plan, and design for instruction. This interview should be conducted prior to instruction.

Contextual Factors

· Describe your school and classroom.

· How did you use this information to development and implement your unit?

Learning Goals

· Describe your learning goals.

· Explain why you selected the learning goals.

Assessment Plan

· Describe your assessment plan following the prompts on page 7.

Design for Instruction

· Describe the pre-assessment results following the prompts on page 9.
· Share your instructional block plan.
· Describe three or four activities that reflect a variety of instructional strategies/techniques and explain why you are planning those specific activities. Follow the prompts on page 9.
· Describe how you utilized technology in your planning and/or how you plan to use technology in your instruction.
Second interview will cover instructional decision-making, analysis of learning results, and reflection and self-evaluation. This interview will follow instruction of the unit.

Instructional Decision-making

· Describe two examples of instructional decision-making based on students’ learning or responses. Follow the prompts on page 11.

Analysis of Learning Results

· Follow prompts on page 13.

· Describe the learning of the whole class as it relates to each learning goal. Share your graphic representation.

· Describe the learning of a subgroup as it relates to one learning goal. Share your graphic representation.

· Describe the learning of two different students.

Reflection and Self-Evaluation

· Follow prompts on page 15.

· Describe the learning goal where the students were the most successful. Why do you think the students were successful?

· Describe the learning goal where the students were the least successful. Why do you think the students were not successful? What would you do differently to improve student performance?

· Describe two professional learning goals that you have developed as a result of this experience. What steps will you take to improve your performance in these areas?

Suggested Timeline for Oral Presentation of Teacher Work Sample

Prior to Teaching Lessons in the Work Sample

Week 1 - 2

Identify unit to be taught.

Contextual Factors.

Identify Learning Goals.

Week 2 & 3
Administer pre-assessment.

Complete Assessment Plan and Design for Instruction.

Week 3

Oral presentation of Contextual Factors, Learning Goals, Assessment Plan and Design for Instruction.

Teaching of Unit

Week 4 to 6

Teach unit and collect data.

Post Teaching Activities

Week 6 & 7

Complete Instructional Decision-Making, Analysis of Learning Results, and Reflection and Self-Evaluation.

Oral presentation of Instructional Decision-Making, Analysis of Learning Results, and Reflection and Self-Evaluation.

