[bookmark: _GoBack]Boyle County - Steps For Deconstruction (Cheat-Sheet)
1) Start with the standard. The standard has to be written “word-for-word” from the finalized copy of the Common Core Standards (www.corestandards.org) – do not add language, delete language, or change the language by interpreting parts of the standard.
Note: Make sure you are not using the Draft Common Core Standards document

2) From the standard, pull out the key understandings. Find the key nouns (concepts), verbs (measurable behavior), and context. These make up your key understandings. You are looking for “bite-sized” chunks of the standard that can be taught and assessed individually.
Note: There will most often be multiple key understandings in a standard.

3) Turn these key understandings into learning targets. The nouns, verbs, and context from the key understandings must be in the targets. This makes the targets congruent to the standard.

4) Decide (with your group) which category each target belongs in: Knowledge, Reasonings, Performance/Skills, or Products. This can be determined by deciding how you will assess the target. THIS IS THE MOST IMPORTANT THING YOU DO. If this part doesn’t happen, it leads to many problems related to how you teach the targets and how you design the common unit assessments.
Note: Make sure you either place targets in a spreadsheet with columns for categories or list the targets all together and place a (K), (R), (PS), or (P) at the end of the target. The type of target must be identified. (Please see attached sheet for more info about the “4 Categories of Learning Targets”)

5) Write “underpinnings targets”. These targets identify the foundational knowledge and skills that students need to have before they can master the Common Core Standards for your grade level. These targets do not have to be formally assessed in every classroom, so they do not need to be included on the common unit assessments. But, you do need to gauge how well your students can master these targets before you can teach to the Common Core Standards in your grade level.

Note: These “underpinnings targets” need to be “one step below” what is required to reach the standard in your grade level and they must be identified. Our students aren’t currently coming into our classrooms ready to master the Common Core Standards. Identifying the underpinnings targets is vital. You can often look at the same standard in grade below you to see underpinnings.

6) Separate all the targets into 3 types:
· “Heavy-hitter” targets - these are the most important targets your students need to show mastery of in the unit. You will design your common unit assessments around these targets.
· Other (secondary) targets – these targets reflect a core part of the standard and must be mastered by your students, but they will not be on the common unit assessment. You will assess these targets daily (or periodically) in your individual classrooms. You can make these assessments “common” by sharing with the other teachers who teach your grade-level across the district, but this isn’t required. Some ideas for assessing ways to assess these targets are exit slips, quizzes, checklists, rubrics, etc.
· Underpinnings Targets - use these targets to informally assess how ready your students are to master the “heavy-hitter” and “secondary” targets.

7) Design your common unit assessments by building questions that are congruent to the “heavy-hitter” targets. This means that a question assesses the whole target to which it is tied by requiring students to perform the same “measurable behavior” (verb), show knowledge of the same “concept” (noun), and work within the same context as you identified in the standard and the target.

The questions must also assess the target at the correct level according to the Category. A question tied to a Knowledge Target is more low-level and just requires content knowledge, while a question tied to a Reasonings Target requires application of the content knowledge.

4 CATEGORIES OF LEARNING TARGETS

1) Knowledge Targets - Require mastery of subject content - students knowing the content is the goal. These targets are typically assessed with a MC question or lower-level assessment method.
2) Reasonings Targets - Require the student to use knowledge and understanding to figure things out and to solve problems . They are required to apply the content. These targets are typically assessed with an ORQ, writing prompt, or a high-level MC question.
3) Performance/Skills Targets - Require the development of proficiency in doing something where the process is most important. These targets are typically assessed with a checklist or an assessment instrument that contains performance criteria.
4) Products Targets – Require students to create tangible products that meet certain standards of quality and present concrete evidence of academic proficiency. These targets are typically assessed with a rubric or an assessment instrument that identifies key components and rates the level of proficiency of the product.
WHY IS PUTTING THE TARGETS IN CATEGORIES SO IMPORTANT?
1) It shapes the common unit assessment.

 Your common unit assessments will ONLY contain questions that are tied to Knowledge Targets and Reasonings Targets. Performance Targets and Products Targets must be assessed by you in the classroom – not on a district-wide common unit assessment. You must know what type of targets you are dealing with before you can build the assessment.

2) It signals how you need to teach and how deeply you need to teach.

 A question which is tied to a Knowledge Target is lower-level than a question tied to a Reasonings Target. In order to assess at a deeper level, you have to teach a Reasonings Target at a much deeper level than a Knowledge Target.

 If the target is a Performance Target, you need to place your focus on the process or student performance more than the result. If the target is a Products Target, you need to focus on the finished product using a rubric to measure proficiency.
WHAT TO DO NOW?
My advice: With your group, set a priority to deconstruct all of the standards and get the learning targets right. If you have already written all your learning targets, go back and double-check them. Talk about each target and decide how you will assess it. This will clearly define how you will build the rest of your assessments. Identifying the 4 Categories will communicate for everyone how you will teach and how deeply you will teach each target. Building your assessments should move much more quickly once you have completed this step.

Boyle County Schools (D. Young)
