Research on Formative Assessment in Michigan Education

2010-11 Research Activities

Amelia Gotwals, Edward Roeber, Tara Kintz, and John Lane 
Michigan State University

While formative assessment is one of the crucial teaching practices emphasized in reform documents and has been shown to be important for improving student learning (Black & Wiliam, 1998), teachers at all levels struggle to implement formative assessment practices effectively (Black, Harrison, Lee, Marshall, & Wiliam, 2004; Daws & Singh, 1996). In a large scale effort to help teachers improve their formative-assessment practices, the State of Michigan adopted a balanced assessment system, one comprised of instructional-unit based interim benchmark assessments used during the courses, summative, end-of-course exams, and perhaps most importantly, teaching educators how to assess students formatively as they were instructing students. Thus, the Formative Assessment for Michigan Education (FAME) project began. 

Research on the FAME model draws on Desimone’s (2009) model for examining professional development.  Figure 1 outlines the basic features of our model. 

[image: image1.png]Professional Increased Change in
Development teacher practice, Improved
Locally G | woviedge, | o | spectfiemly | | Student
controlled, beliefs, incorporating leaning
diverse learning attitudes, and more formative-
teams focused on skills in assessment
formative- formative practices
assessment assessment
practices

e—— —

Local Context: Learning team characteristics, local school and district
characteristics, school leadership, policy environment


Figure 1. Model for Studying the FAME PD Model.

The research findings, based primarily on video analysis, case study and survey methodology, examines both the content within the boxes in Figure 1, but also attempts to describe factors that explain the links between the boxes. 
Theoretical Framework

Professional development that supports teachers’ learning has been shown to be a key factor in improving the quality of schools (e.g., Borko & Putnam, 1995; Desimone, 2009) and in improving student learning (Desimone, Smith, Hayes, & Frisvold, 2005). Effective professional development should focus on instruction and student outcomes (Newmann, King, & Youngs; 2004); be sustained over a long period; engage teachers in a community that supports their learning (Darling-Hammond, 1997; Stoll, Bolam, McMahon, Wallace & Thomas, 2006; Wenger, 1998); and engage teachers in authentic problems within their professional practice (Lave & Wenger, 1991; Webster-Wright, 2009; Wilson & Berne, 1999). These characteristics are similar to optimal professional development programs in formative classroom assessment (Schneider & Randel, 2009) which have emphasized models based on different types of communities of practice (Webb & Jones, 2009; Willie, Lyon, & Goe, 2009; Schneider & Randel, 2009)

Research on professional development to support teachers’ formative-assessment knowledge and practice faces the challenge of determining the effectiveness of their implementation (Schneider & Randel, 2009) especially in terms of quality instruction and student learning.

Overview of the Professional Development Provided to Michigan Educators
The Michigan Department of Education (MDE) is completing its third year of implementing systematic professional development opportunities for volunteer Michigan school educators (classroom teachers, school leaders, specialists and others). Measured Progress, the organization assisting MDE, has a planned set of activities for teams of educators in their first, second and third year of implementation. The work of each learning team is facilitated by a coach, who is also a volunteer and in many cases has recruited the learning team and arranged for the teams to meet on a regular basis.

The goals of the coach-facilitated learning teams are several-fold:

· Help educators learn about formative-assessment practices and how they might be applied in their classrooms. This introduction serves both to inform them about what research says about such practices and how they can use them.

· Plan for the use of formative-assessment strategies and tools while they are making plans for the instruction that they will provide.

· Have educators try specific formative-assessment strategies with their class(es) and/or specific students.

· Learn how to use key formative assessment tools in order to improve their instruction and student learning.

MDE and Measured Progress have planned a set of in-person and online activities and accompanying resources to facilitate professional learning around formative assessment. These are more fully described elsewhere. 
During the first two years of the Formative Assessment for Michigan Education program, little systematic data was collected on the impact of these activities and resources on teachers’ learning or instruction or the learning and achievement of students. A substantial amount of testimonial-type data was obtained at the end of each year, especially in the “May celebration” assembly of learning teams. However, little information about the factors that lead to successful implementation of the formative-assessment professional development was obtained in these years. It is this void that the research activities being conducted by Michigan State University (MSU) are designed to fill. 

Research Team – The research team from MSU is comprised of two faculty members and three research assistants. The faculty members are Edward Roeber, the research director, and a faculty member from Teacher Education, Amelia Gotwals, Assistant Professor in Science Education (and with a strong interest in formative assessment practices used within instruction).  Gotwals will advise on the nature of the qualitative research to be carried out, while Roeber will direct the quantitative aspects of the research activities. 
The research assistants are used to collect the observation and survey data and to analyze the video data that is collected. 

Surveys of Coaches and Learning Teams
This section describes results from the analyses of data that were gathered from surveys administered in 2010 and 2011. Coaches and learning team (LT) members completed the surveys at the beginning, the middle and conclusion of team meetings and classroom implementation. This report starts by describing basic characteristics of the surveys, their respondents, and procedures of analyses. Then, the results are presented according to the research questions and topics of this study. In some cases, additional comments and suggestions for improvement are included. 

Research Questions

The research questions for the 2010-11 school year FAME project participants were:

1. 
Which types of learning teams are more effective in their ability to help LT members gain knowledge of and practices around the formative assessment process?

2. 
How do coaches facilitate learning teams?

Related to the research questions, we established a set of topics that helped to create and analyze the survey questions as well as organize the results of this report.

1. 
Characteristics of Learning Team Members 
2. 
Coaches’ Characteristics

3. 
Learning Team make-up

4. 
Meeting Implementation

5. 
Coaches Skills and Learning

6. 
Effects of meetings in LT members’ formative assessment practices

Over the 2010-2011 school year, three surveys were designed and administered to coaches and LT members. The Fall Survey was administered in August/September 2010, after the initial team meetings. The Winter Survey was administered in February/March 2011, as a procedure to collect data during the implementation process. The End of the year Survey (Spring) was administered in May/June 2011 after completing the yearly meetings. Details of the surveys are presented in Table 1.

	
	Fall Survey
	Winter Survey
	End of the year survey

	Purpose(s)
	Diagnosis, setting baseline for pre-post analysis, guiding project design.
	Evaluating process of implementation 
	Evaluation of the annual period and making suggestions for next process


	Respondents
	348 LTMs

68 coaches
	150 LTMs

37 coaches
	122 LTMs

34 coaches


	Number of questions
	13 (LTMs)

18 (Coaches)
	18 (LTMs)

21 (Coaches)
	23 (LTMs)

17 (Coaches)


 Table 1. Surveys characteristics

Surveys included multiple-choice, Likert- scale, and open-response items. Codes were developed for open-responses items based on professional development materials and were supplemented by themes from responses. Inter-rater reliability between at least two raters was established for all items to assure agreements and quality coding.

Descriptive statistics were used to analyze the data; specific we examined analyses of frequencies of responses. 

The initial survey was conducted through a paper-based survey handed out and collected at the orientation/initial training meeting. Subsequent surveys were conducted electronically, using online survey instruments. This permitted surveys to be created and administered quickly, as well as analyzed efficiently. Past survey questions were re-used in order to gauge change over time. Overall results were produced along with a summary that includes written comments of the coaches.

Survey Results
Coach Fall Survey Results – This section provides information on the coaches collected at the time of the orientation/initial training in the August-September. Coaches met with their teams and received information on the project as well as formative assessment practices from MDE and Measured Progress. The coaches who attended the initial orientation meeting were asked to complete a written survey just before and right after the one-day session. The following tables present the results of this survey.

Table C-1 shows the experience of the coach in the “coach role.” Coaches were asked whether they had served as a coach or facilitator of adult groups before.

Table C-1

Prior Experience of Coaches as

 Coach/Facilitator of Adult Groups

	Yes
	39%

	No
	59%

	No Response
	2%


As can be seen, a majority of coaches reported no prior experience serving as a coach or facilitator of an adult team.

The next question asked coaches about their perception of their knowledge about formative assessment. This, of course, is self-report data, not the result of an independent determination. Coaches were asked this question both before and immediately following the orientation/initial training meeting. These data are shown in Table C-2.

Table C-2

Coach Knowledge About Formative Assessment

	
	Pre-Meeting
	Post-Meeting

	Quite a Bit
	44%
	52%

	Some
	38%
	21%

	A Little
	10%
	15%

	Not Much at All
	6%
	8%

	No Response
	2%
	4%


Most coaches (82%) did report knowing some or quite a bit about formative assessment at the start of the orientation/initial training meeting. By the end of the orientation/initial training meeting (several hours later), more coaches responded knowing “quite a bit” (52% versus 44%), far fewer (21% versus 38%) marked knowing “some,” and more coaches (15% versus 10%) responded knowing “a little.” Perhaps these results are the result of coaches learning what formative assessment practices are and the complexity in learning to use them.

The third item on the survey required an open-ended response. Coaches were asked to briefly describe formative assessment. Coach response fit into one of two categories. Either coaches responded that formative assessment is finding out what students know or gathering information to inform instruction. The results are captured in table C-3 below.

Table C-3

Coach Description of Formative Assessment

	Finding out what students know
	50%

	Gathering information to inform instruction
	41%

	No Response
	9%


As reported above, exactly half of the respondents (n=70) reported that formative assessment is finding out students know, 41% posited that formative assessment is gathering information to inform instruction, and 9% provided no response. 

The coaches were then asked about whether they were new to the formative assessment project or had participated in the past. Table C-4 shows these results.

Table C-4
Past Participation in the Michigan

 Formative Assessment Project

	First Year
	58%

	Second Year
	30%

	Third Year
	9%

	No Response
	2%


A majority of coaches (58%) indicated that this school year is their first for participating in this project. Given that the training was for first year teams, this is not surprising. Coaches that reported past participation were ones who had formed new, first year teams and continued to participate in the project. 

Table C-5 shows the current position occupied by the coaches. While this data was collected in detail, it is summarized here by key positions.

Table C-5
Job Responsibilities of Coaches

	Position
	Number

	Classroom Teacher
	19

	Building Administrator
	14

	Department Chair
	2

	District Administrator
	16

	ISD Administrator
	13

	Retiree
	2


Note: Respondents could check multiple categories. 

Total number of coaches responding = 62

Coaches were then asked for their total number of years of professional experience. These results are shown in Table C-6.
Table C-6
Total Years of Professional Experience

	0-1 Years
	0%

	2-5 Years
	5%

	6-15 Years
	44%

	16 or More Years
	45%


As can be seen from Table 6, the coaches are a very experienced group, with almost half having served in a professional position for 16 or more years. 

The motivation to become a coach was something that was important to examine as well. Table C-7 presents the results. Given that a coach could choose more than one reason, the results are presented in Yes-No format for each option.

Table C-7
Reasons for Choosing to Coach a Team

	Reasons for Coaching
	Yes
	No

	Part of current job
	5%
	57%

	Related to current job, but not required
	29%
	37%

	To find out more about formative assessment
	41%
	25%

	Other
	7%
	61%


The coaches most reported that interest in learning more about formative assessment was their primary motivation in becoming a coach. 

Coaches were asked to provide the composition of their learning teams. The results of what they reported are shown in Table C-8.

Table C-8
Composition of the Learning Teams

	Geographical Distribution

	All teachers from 1 school
	37%

	Teachers from multiple schools, same district
	31%

	Teachers from multiple schools, different districts, same ISD
	13%

	Job Responsibilities

	All elementary teachers 
	21%

	All middle school teachers
	14%

	All high school teachers
	16%

	Teachers at multiple grade levels 
	33%

	Blank 
	17%

	Administrator Participating?

	Yes
	40%

	No
	40%

	Blank
	21%


At the conclusion of the Launch meeting, coaches were asked to describe how their understanding of formative assessment was affected by the initial professional development training. Their open-ended responses are shown in Table C-9.

Table C-9

Impact on Professional Development on Coach Understanding
	Improved Understanding
	56%

	Unchanged Understanding
	6%

	Training Provided Irrelevant Information
	4%

	No Response
	34%


As reported above, most coaches (56%) responded that the session had improved their understanding of formative assessment. A much smaller percentage (6%) indicated that their understanding was unchanged and a similarly small percentage (4%) felt that the training provided irrelevant information. A large percentage (34%) offered no response. 

Coaches were then asked how prepared they felt they are to lead their learning team. Their responses are shown in Table C-10.

Table C-10
Preparedness to Lead a Learning Team

	Preparedness Level
	Percent

	Very prepared
	19%

	Prepared
	58%

	Unprepared
	5%

	Very unprepared
	12%

	Blank
	5%


This table shows that the vast majority of the coaches felt they were prepared to lead their learning teams.

The next question asked coaches about the types of information or training that would improve their comfort level in coaching a learning team. This item was open-ended. The results are captured in Table C-11.

Table C-11

Types of Future Training/Information that would Improve Coach Comfort

	Information specific to learning targets and protocols
	64%

	No further information needed
	6%

	Unsure/Experience will dictate
	4%

	Other information needed
	4%

	No Response
	21%


Most coaches (64%) responded that they would like further information about learning targets and protocols. A small percentage (6%) indicated that they did not need any further information, while an equal number (4%) reported that they were unsure of further needs at the present time or suggested that other information was needed (these responses tended to be idiosyncratic). Finally, 21% offered no response. 
Table C-12 shows the level of confidence that the coaches have in their coaching skills. 

Table C-12
Confidence in Coaching Skills

	Confidence Level
	Percent

	Very confident 
	20%

	Confident
	58%

	Unconfident
	3%

	Very unconfident
	9%

	Blank
	10%


Table C-13 shows the level of familiarity of the coach with the learning team that they are leading. 

Table C-13
Coach Familiarity with Learning Team

	Level of Familiarity with Learning Team
	Percent

	Very well – I work with them
	49%

	Well – I have worked with them in the past
	18%

	Not very well – there are a few team members who I just met 
	16%

	Not very well – I just met them today
	11%

	Blank
	6%


Many coaches were familiar with the learning team that they agreed to facilitate, not surprising since coaches were asked to organize the team that they were to facilitate. However, about a quarter of the coaches indicated that they were facilitating a learning team with whom they were not familiar. 

Coach Winter Survey Results – At the time of the preparation of this paper, the winter survey of coaches was just wrapping up. A total of 37 coaches (out of approximately 66) had responded to the survey that was posted online. This yields a response rate of 56%. The survey did not close for another week, so these figures may change somewhat. The survey asked several questions regarding the experience of the coach, job responsibilities, the composition of the learning team (levels and content areas), and other questions similar to those asked in the fall survey. The responses to those questions are not shown here. Listed below are the responses to questions that are unique to the winter survey. 

Table C-14 shows the responses of the coaches to the question of how many times the learning team led by the coach has met so far this school year.

Table C-14
How Many Times has the Learning Team Met?

	Frequency
	Percent

	Not yet
	0%

	1 Time
	0%

	2 Times
	8%

	3 Times
	19%

	4 or More Times
	73%


Given that this survey was conducted during the sixth through the seventh month of the school year, these figures are quite good. They indicate that learning teams are meeting once a month or more often, which permits times for teachers to try new ideas, but not so much time that they lose interest in this project.

We then asked how long a typical meeting lasted when the learning team did meet. Table C-15 shows these results. 

Table C-15
Length of Typical Learning Team Meeting

	Meeting Length
	Percent

	15 to 45 Minutes
	8%

	One to Two Hours
	24%

	Two to Three Hours
	43%

	More than 3 Hours
	24%


As can be seen, the learning team meetings generally last more than two hours. This is a good result, indicating ample time for discussion of the formative assessment practices being studied.

Next, the survey asked coaches what learning targets for the coaches of learning teams they had selected to work on. The coaches could select more than one response, so the results are not cumulative across categories.

Table C-16
Coach Learning Targets

	Coach Learning Target
	Percent

	Team building skills
	54%

	Organizational skills
	51%

	Appropriate use of protocols
	57%

	Effective use of questioning strategies
	59%

	Effective use of feedback
	62%

	Appropriate use of resources
	57%

	Other
	19%


The responses to this question indicate that about half of the coaches had identified learning targets for themselves as they worked in this project. Since this question was not asked in such a manner as to permit cumulative responses, it is not possible to answer the question of what percent of coaches had selected one or more learning targets and what percent had not selected any of the learning targets. 

Table C-17
Goals for Learning Team Meetings

	Yes
	89%

	No
	11%


Almost all coaches indicated that they had established goals for the meetings of the learning teams, which is not surprising. The follow up question, shown in Table 18, asked who establishes the goals of the learning teams. 

Table C-18
Who Establishes the Learning Teams Goals?

	The Coach
	27%

	The Learning Team
	8%

	Both Coach & Learning Team
	57%


This data shows that most often, the learning team goals are established either jointly by the coach and learning team together or the coach, not the learning team. Given that the learning teams typically know less about formative assessment practices than the coach, this manner of picking team topics makes sense. 

Next, the coaches were asked what components of formative assessment practice their learning teams have discussed. As above, the learning teams may have discussed several of the components, so they were instructed to respond to all components that their teams had discussed.

Table C-19
Formative Assessment Components Discussed

	Components Discussed by Learning Team
	Percent

	Planning
	65%

	Learning target use
	89%

	Student evidence
	65%

	Using self-assessment
	68%

	Using peer assessment
	51%

	Goal setting
	46%

	Providing descriptive feedback
	65%

	Activating prior knowledge
	59%

	Formative assessment tools
	84%

	Student and teacher analysis
	16%

	Using formative feedback to guide instruction
	70%

	Instructional decisions
	46%

	Other
	8%


This table shows that learning teams are engaged in discussions of a number of the components of formative assessment, which is excellent. The balance among the topics shows that teams are not focusing on just one or two components, either. That said, there is still not near universal coverage of many of the topics, so that teams will have other topics they can explore in future meetings.

One item that was discussed at the initial meeting of the coaches and learning teams was for the teams to set group norms for the learning teams. As shown in Table C-20, two-thirds of the learning teams have sets norms for their teams.

Table C-20
Has Learning Teams Set Group Norms?
	Set Norms?
	Percent

	Yes
	65%

	No
	35%


Finally, coaches were asked if they had used protocols during their learning team meetings. These protocols were not provided to the coaches nor explained in depth, but coaches were given the URL’s so that they could download and use protocols available on the Internet.

Table C-21
Used Protocols in Learning Team Meetings

	Use Protocols?
	Percent

	Yes
	54%

	No
	30%

	Not Sure
	16%


It is not surprising that not all coaches had used protocols by the time of this winter survey. Several may not have felt the need to use them, while others might not have found them. At least one coach was not sure what “protocols” are, given his request of the research team to explain what they are. 

Coach Spring Survey Results – In the spring (May-June, 2011), the coaches participating in the FAME project were surveyed for the third time. At the outset, it should be noted that the Spring survey was confusing to some coaches, since it took place within weeks of the completion of the Winter survey. Some coaches reported thinking that the Spring survey was merely a repeat of the Winter survey sent to those who did not respond to it. Thus, some of the coaches may not have responded to the survey, thinking that they had already done so. 

Key results from this survey are provided below.

Coaches were asked to rank order the reasons for their effectiveness in leading their learning team. These results are shown in Table C-22. Note that the lower the number, the higher the rank (higher the importance given by the coaches).

Table C-22

Factors Perceived to the Related to Coach Effectiveness

	Success Factor
	Average Rank Order

	Role in the District
	7.00

	Frequency of the LT Meetings
	6.03

	Length of LT Meetings
	7.36

	Structure of the LT Meetings
	5.33

	Relationship with LT Members
	3.17

	Knowledge of Formative Assessment
	4.20

	Experience in Education
	4.80

	Cognitive Coaching Training
	6.00

	Use of Cognitive Coaching Tools/Strategies
	5.35

	Resource Materials: ning, Books, Examples of Student Work
	4.93

	Other
	7.00


It appears that coaches credit their relationship to LT members, their knowledge of formative assessment, their experience in education, and the use of resource materials as the most important factors in their perceived effectiveness as coaches. 

The perceptions about Cognitive Coaching was probed in greater depth in a couple of additional questions. Coaches were asked whether they had participated in Days 1-4 of the Cognitive Coaching Seminar. This was offered to all year 1 coaches but attendance was not required. Just over half of the survey respondents (53%) indicated that they had participated in the Cognitive Coaching Seminar. 

Of those who did participate in the Cognitive Coaching Seminar, 80% of them indicated that they had used the tools such as pausing, paraphrasing and asking meditative questions in the LT meetings or conversations with LT members. 

Next, coaches were asked how the Cognitive Coaching affected their work with their LT. These responses are shown in Table C-23. Coaches could mark more than one answer.

Table C-23

Manner in Which Cognitive Coaching Program Affected Learning Teams

	How C.C. Affected LT
	Percent Responses

	Generally Positive
	41%

	More Focused
	15%

	More Reflective/Better Problem Solvers
	29%

	Better Listener
	15%


The survey then asked coaches about which learning targets they had worked on for themselves. These responses are summarized in Table C-24. Note that this same question was asked in the Winter survey (see Table C-16).

Table C-24

Coach Learning Targets

	Coach Learning Target
	Percent

	Team building skills
	47%

	Organizational skills
	44%

	Appropriate use of protocols
	62%

	Effective use of questioning strategies
	56%

	Effective use of feedback
	79%

	Appropriate use of resources
	53%

	Other
	12%


The most substantial change shown from the Winter to the Spring survey is the percent of respondents who marked “Effective Use of Feedback” as a coach learning target.

Next, the coaches were asked about which formative assessment components that there learning team had discussed. These results are shown in Table C-25.

Table C-25

Formative Assessment Components Discussed

	Components Discussed by Learning Team
	Percent

	Planning
	59%

	Learning target use
	76%

	Student evidence
	71%

	Using self-assessment
	74%

	Using peer assessment
	62%

	Goal setting
	59%

	Providing descriptive feedback
	76%

	Activating prior knowledge
	62%

	Formative assessment tools
	88%

	Student and teacher analysis
	38%

	Using formative feedback to guide instruction
	65%

	Instructional decisions
	59%

	Other
	8%


Coaches reported that their learning teams discussed a number of topics. These findings are comparable to those reported in the Winter survey.

Coaches were asked to describe one or more instances when they felt that they were successful as coaches in coaching their learning team. These responses are shown in Table C-26.

Table C-26

Self-Reported Instances of Coaching Success 

with Learning Teams

	Type of Success with LT
	Percent

	Provided Feedback/Reflection
	22%

	Helped Teacher Improve Practice
	25%

	Changed Teacher Beliefs/Dispositions
	7%

	Facilitated Quality Dialogue/Discussion
	35%

	Elicited Group Commitment/Participation
	7%

	Other
	4%


Coaches next were asked to identify one or more areas where they struggled in coaching their learning team. These responses are shown in Table C-27.

Table C-27

Areas in Which Coaches Struggled 

Coaching Their Learning Team
	Areas of Coach Struggles
	Percent

	Off-Topic Conversations
	6%

	Unequal Member Participation
	8%

	Lack of Commitment/Motivation
	14%

	Uncertain of Process/Materials
	33%

	Time Constraints/Schedule Conflicts
	14%

	Conflicting Expectations
	19%

	Other
	6%


Finally, coaches were asked what types of support they felt they needed to be more effective in supporting teachers’ implementation of formative-assessment practices in their classrooms. These responses are summarized in Table C-28

Table C-28

Support Needed by Coaches to Improve Teacher 

Effectiveness in Using Formative Assessment
	Areas of Support Needed
	Percent

	More knowledge about formative assessment
	23%

	More Cognitive Coaching training
	20%

	Classroom observation time
	13%

	One-on-one time with teachers
	7%

	More experience coaching
	7%

	More learning team meetings
	7%

	Building/district commitment to initiative
	13%

	Other
	13%

	None
	0%


It is clear that no one need was identified by the coaches to help them become more effective in working with teachers to use formative assessment in their classes. The two most identified areas, albeit with small percentages of coaches, is to learn more about formative assessment and to be given more Cognitive Coaching training. 

Finally, coaches were asked whether they intended to participate as a coach in 2011-12. Of those who responded, 62% that they would continue to coach their existing team, 17% said that they would coach a new team, 14% said that they would not continue, and 7& were not sure. 

Learning Team Fall Survey Results – Just like the coaches, the members of the learning teams (LTs) present for the initial orientation session were also asked several questions before the one-day meeting began, as well as at the conclusion. 
The first two questions on the survey were open-ended and therefore required written response. Learning team members were asked how they currently assess student learning and how they use the information from these assessments. Learning team members included a great variety of combinations to this two-part question, the most common responses being coded in the categories below.

Table LT-1

In what ways do you assess student learning and

how do you use this information?

	Assessment Methods Used
	Percent

	Summative assessment only
	43%

	Formative assessment only
	20%

	Summative and formative assessment
	7%

	Summative Assessment and Informal Observation
	5%

	Summative Assessment and Guide Instruction
	3%

	Informal Observation
	3%

	Formative assessment and informal observation
	3%

	Other combination (20 different combinations given)
	17%


The next opened-ended question asked learning team members to describe formative assessment in two or three sentences. The responses were coded into four categories, each of which is recorded below in Table LT-2.

Table LT-2

In two to three sentences, describe what you feel formative assessment is and give an illustration.

	Definition of Formative Assessment
	Percent

	Finding out what students know
	65%

	Using knowledge of student learning to inform/guide/modify instruction
	27%

	Uncertain
	4%

	Including students in the assessment process
	2%

	Other 
	2%


The first closed-response question asked learning team members about their knowledge about formative assessment, both before the orientation/initial training meeting as well as immediately following the one-day meeting several hours later. 

Table LT-3
Learning Team Member Knowledge

Of Formative Assessment

	
	Pre-Meeting
	Post-Meeting

	Quite a Bit
	7%
	44%

	Some
	26%
	54%

	A Little
	54%
	2%

	Not Much at All
	13%
	0%


While coaches professed greater knowledge about formative assessment before the orientation/initial training session than the members of their learning teams, the learning teams reported substantial increase in their understanding of formative assessment as a result of the initial training meeting. The increase in learning team self-reported understanding of formative assessment was far greater than that of the coaches.  

The survey also asked learning team members about their current job assignment. These numbers are shown in Table LT-4.

Table LT-4
Job Responsibilities of Learning Team Members

	Job Responsibility
	Number of Responses

	Classroom Teacher
	304

	Building Administrator
	66

	Department Chair
	20

	District Administrator
	22

	Other
	7


Note: Respondents could check multiple categories. 

Total number of learning team members = 368

Because a person could code themselves into multiple categories (e.g., classroom teacher and department chair), the responses shown in Table LT-4 cannot be added up. However, it is clear that the vast majority of learning team members is classroom teachers. 

The members of the learning teams were asked for their total years of professional experience. Table LT-5 shows the data for the respondents.

Table LT-5
Total Years of Professional Experience

	Job Responsibility
	Percent

	0-1 Years
	4%

	2-5 Years
	13%

	6-15 Years
	47%

	16 or More Years
	37%


This table shows that the participants in the formative assessment professional development project are very experienced educators. This data is reflective of the Michigan teacher force, which because of budget cuts and attendant layoffs, also tends to be quite experienced. 

Learning team members were asked about their past participation in the formative assessment professional development project. These data are shown in Table LT-6. 

Table LT-6
Past Participation in the Formative Assessment Project

	First Year
	95%

	Second Year
	3%

	Third Year
	0%


Table LT-6 shows that the vast majority of learning team members are in their first year of participation.

Next, learning team members were asked how they were recruited to participate in the formative assessment project. The data is shown in Table LT-7.

Table LT-7
How Were Learning Team Members Recruited?

	Manner in Which Recruited for Learning Team?
	Percent

	I was recruited
	15%

	I volunteered
	53%

	I wanted to improve my professional practice
	34%

	I was interested in learning more about formative assessment
	41%

	I was interested in joining a professional learning team
	19%

	Other
	1%


These data are very interesting. Note that teachers could select more than one response so these percentages cannot be added up. There was not one overwhelming reason why teachers agreed to participate in the project and work with a learning team. This may mean that there are a variety of ways to recruit teachers for future participation in formative assessment professional development 

The second part of the survey was completed after learning team members had completed the initial training. The first question in this section was open-ended, asking learning team members how much they training had improved their understanding of formative assessment. Most respondents indicated that the training improved their existing understanding, as is indicated in the table below. 

Table LT-8

How has your understanding of the formative assessment 

process changed as a result of today’s session?

	Improved existing understanding
	86%

	Answer unrelated to the question 
	6%

	Understanding not improved (still lacking understanding)
	4%

	Training provided more clarity
	3%

	Understanding unchanged
	2%


Table LT-9 asked LT members how well they knew the other members of their learning team.
Table LT-9
How Well the Members Knew Their Team?
	Prior Knowledge of Learning Team
	Percent

	Very well – I work with them all the time
	40%

	Well – I have worked with them in the past
	57%

	Not very well – there are a few team members who I Just met
	2%

	Not very well - I just met them today
	1%


This table shows that virtually all teachers (97%) knew the members of their learning team before the formation of the learning team.

The individuals attending the orientation/initial training session were then asked how frequently they carried out various formative assessment practices as teachers or how often students carried out activities designed for them. The list of practices that learning team members could check off includes the following practices. (Note:  the number preceding each practice can be used to look up the practices in Table LT-10.)

	How often do you, as a teacher, do the following:

1. Incorporate the formative assessment process when planning?

2. Share learning targets with your students

3. Use learning targets to plan instruction and assessment?

4. Communicate established criteria for success?

5. Share exemplars of good student work?

6. Gather a variety of evidence of student knowledge (products, observations, conversations)

7. Use a variety of formative assessment tools in your classroom?

8. Provide descriptive feedback to help students know what they should do next?

9. Show students how to use the descriptive feedback to improve their mastery of the learning target(s)

10. Use assessment data to adjust your instruction?

11. Consider your own understanding and implementation of formative assessment?

How often do your students:

12. Self assess against established criteria?

13. Assess the work of others?


Table LT-10
Frequency of Use of Formative Assessment Practices

	
	Frequency of Use of Formative Assessment Practices

	Question
	A
	B
	C
	D
	E
	F
	G

	1
	9.5
	14.6
	11.0
	11.6
	22.6
	16.8
	11.9

	2
	10.3
	6.5
	11.8
	10.0
	15.3
	22.9
	23.2

	3
	11.5
	2.9
	5.9
	9.1
	15.9
	27.4
	27.1

	4
	12.1
	3.8
	7.7
	15.6
	26.3
	23.0
	11.5

	5
	10.9
	8.8
	24.7
	20.6
	20.6
	11.5
	2.9

	6
	10.7
	2.7
	16.1
	14.3
	16.4
	25.9
	14.0

	7
	11.0
	3.6
	11.6
	15.8
	26.8
	19.9
	11.3

	8
	11.6
	6.5
	13.9
	17.5
	27.3
	15.7
	7.4

	9
	11.9
	26.0
	24.5
	15.2
	13.7
	6.9
	1.8

	10
	10.4
	3.0
	10.1
	16.4
	19.9
	22.0
	18.2

	11
	12.2
	17.3
	20.5
	16.4
	15.8
	11.9
	6.0

	12
	12.2
	18.5
	31.5
	13.1
	14.3
	7.1
	3.3

	13
	11.4
	18.0
	35.1
	15.0
	12.9
	5.1
	2.4


Legend
A = [Blank]

B = Not at all  


C = A few times per year


D = Monthly


E = A few times per month


F = Two to three times per week

G = Daily

This chart shows that the use of each of the formative assessment practices was used with different levels of frequency by teachers participating in the learning teams. In general, about 20% of the teachers reported using each formative assessment practice at each level of frequency. This is not a surprising finding, given that most of participating teachers were in their first year of participation in the project. 
The final two questions on the fall survey were open-response. The first of these two questions asked learning team members for additional feedback on the training session. While most respondents expressed positive sentiments, a large percentage indicated that there were problems with structure and/or pace of the training. A full description of the responses is recorded in the following table.

Table LT-11

What other feedback or comments do you wish to make

about the session that you attended today?

	Positive feedback
	67%

	Problems with structure/pace 
	24%

	No feedback provided 
	2%

	Logistical issues
	1.5%

	Other
	5.5%


The final question on the survey asked learning team members about the types of information or training they need to increase their comfort with formative assessment. Most learning team members indicated that they would like further models and examples of formative assessment in practical situations or more on-going training. The full responses are captured below in Table LT-12.

Table LT-12

What types of information or training would increase your comfort

in learning about formative assessment within your learning team?

	Providing models and examples
	57%

	On-going training
	18%

	Adjusting training content
	13%

	Adjusting training pace
	5%

	Nothing
	4%

	Other
	3%


Learning Team Winter Survey Results – As with the coaches, the members of learning teams were surveyed during mid-year (February-March) to determine their work on implementing formative assessment practices and other aspects of the professional development program. As with the coach survey, the survey was still open at the time that this summary was prepared, so that some of the percentages may change somewhat when the final summary is prepared. At the time of preparation of this paper, 150 responses had been received from the learning team members. This represents a response rate of approximately (42%). As with the coach survey, questions of a demographic nature that were repeated from the fall survey are not reported here. 

Table LT-13 shows the whether or not those surveyed during the winter attended the fall orientation/initial training session.

Table LT-13
Attendance at Fall Training Session

	Yes
	89%

	No
	11%


This table shows that not all learning team members were able to attend the fall orientation/initial training meetings. This may have been due to late formation of the learning team, as well as travel restrictions or restrictions on the use of substitute teachers.

Then learning team members were asked how frequently their learning team had met thus far in the school year. These data are shown in Table LT-14.  

Table LT-14
Frequency of Learning Team Meetings

	Not Yet
	4%

	1 Time
	3%

	2 Times
	8%

	3 Times
	23%

	4 Times or More
	62%


The table shows that most of the learning teams have been meeting frequently. More of concern is the indication from 4% of the teachers that their learning team has not yet met, and the 3% who indicated that the learning team has met only once. Given that the survey was conducted more than half way through the school year, it is likely that these learning teams will not effectively assist the participating teachers. 

Table LT-15 shows the areas of focus for the learning team meetings. 

Table LT-15 

Focus on Learning Team Meetings

	Focus Area for Learning Team Meetings
	Percent

	Planning
	57%

	Reflecting
	67%

	Problem Solving
	28%

	Sharing
	79%

	Formative Assessment Tools and Strategies
	87%

	Resources
	45%

	Other
	5%


As can be seen, formative assessment tools and strategies were selected by almost all (87%) of the learning team members. Other areas such as “sharing,” “reflecting,” and “planning” were also selected frequently by more that half of the teachers. 

Learning team members were asked whether they had specific goals regarding formative assessment practices for their teaching for this school year. These results are shown in Table LT-16. Table LT-17 shows the areas identified by the teachers who answered “yes” to the previous question (reported in Table LT-16).

Table LT-16
Specific Formative Assessment 

Goals for Instruction

	Yes
	81%

	No
	19%


Table LT-17
Areas of Formative Assessment 

Work Identified by Teacher

	Formative Assessment Work of Teachers
	Percent

	Planning for the use of formative assessment
	59%

	Using learning targets with students
	64%

	Gathering student evidence
	41%

	Using self-assessment
	43%

	Using peer assessment
	25%

	Using feedback to guide instruction
	55%

	Goal setting
	31%

	Activating prior knowledge
	30%

	Using formative assessment tools (e.g. question out the door, red light/green light)
	55%

	Using student evidence for student and teacher analysis
	29%

	Providing descriptive feedback to students
	27%

	Making instructional decisions based on formative assessment evidence
	49%

	Other
	2%


This is question revealed that a number of teachers were already using formative assessment practices in their classroom, although because most of the percentages were moderate, there is still room for improvement in this area. 

The learning team members were asked if they had used formative assessment practices thus far in their classrooms. These results are shown in Table 30. 

Table LT-18
Use of Formative Assessment 

Strategies This Year?
	Response
	Percent

	Yes
	82%

	No
	18%


Individuals who answered “yes” to this question (that they had used formative assessment strategies this year) were then asked to indicate which strategies and tools they had used. A total of 106 responses were provided to this question. These responses are shown in Appendix B. Teachers reported an extensive use of the formative assessment strategies and tools in their classrooms. 

The respondents were also asked about how students have responded to these formative assessment strategies or tools. 102 responses were provided to this question. The actual responses are provided in Appendix B. Teachers reported a number of constructive ways in which students have responded to the formative assessment strategies and tools that they had used in their classrooms. 

One of the key questions that the research team wanted to investigate is whether the idea of a learning team to support learning and use of formative assessment practices was viewed as constructive by the participants in the learning teams. These results are shown in Table LT-19. 

Table LT-19
Learning Team Meetings Impacted 

Use of Formative Assessment

	Response
	Percent

	Yes
	85%

	No
	15%


As can be seen, almost all of the participants in the project viewed the use of learning teams as constructive. The individuals who responded in the affirmative were then asked for examples of how the learning team meetings had impacted their practice. There were 99 responses at the time of the writing of this summary. These examples are shown in Appendix C. As can be seen, there are a number of constructive ways in which the learning team meetings have positively impacted the use of formative assessment strategies and tools by the teachers participating in the FAME project. 

The final survey results reported were on learning team members’ perceptions of the effectiveness of the learning teams to support formative assessment learning by the teachers. These results are shown in Table LT-20.

Table LT-20
Effectiveness of Coach-Facilitated Learning Team

To Support Use of Formative Assessment

	Response
	Percent

	Very Effective
	21%

	Effective
	58%

	Neutral
	16%

	Ineffective
	3%

	Very Ineffective
	2%


As this table shows, the vast majority of teachers (79%) indicated that the coach-facilitated learning teams are effective or very effective in supporting the use of formative assessment practices in their classrooms. 

Learning Team Spring Survey Results – In the spring (May-June, 2011), the learning team members participating in the FAME project were surveyed for the third time. At the outset, it should be noted that the Spring survey was confusing to some learning team members, since it took place within weeks of the completion of the Winter survey. Some learning team members reported thinking that the Spring survey was merely a repeat of the Winter survey sent to those who did not respond to it. Thus, some of the learning team members may not have responded to the survey, thinking that they had already done so. 

Key results from this survey are provided below.

The first question asked learning team members to characterize their current classroom assessment practices. The responses from the Fall and the Spring surveys are shown in Table LT-21. 

Table LT-21

Learning Team Member Assessment Practices 
in the Fall and Spring

	Classroom Assessment Practices
	Fall Survey
	Spring Survey

	Summative assessment only
	43%
	11%

	Formative assessment only
	20%
	25%

	Summative and formative assessment
	7%
	61%

	Others that are different from the indicated below (e.g. generic assessments)
	31%
	3%


As can be seen, the learning team members reported a reduction in summative-only assessment practices, and a substantial increase in a more balanced approach to assessment (using both summative and formative assessment classroom assessments). 

When asked whether their use of formative-assessment practices had changed over the year, 88% learning team members answered affirmatively. Learning team members were then asked to indicate how their formative-assessment practices had changed. Their responses are shown in Table LT-22.
Table LT-22

How Learning Team Members Formative 
Assessment Practices Changed

	Changes in Formative Assessment Practices
	Percent

	Assess more often
	40%

	Use more types of assessment
	23%

	Involving students more in assessment
	11%

	More planning/intentionality in assessment
	23%

	Other
	3&


Learning team members were asked if they had specific goals in their learning about and using formative assessment during the school year. At the end of the year, 68% of the learning team members responded affirmatively, while 32% indicated that they did not. In the Spring survey, learning team members were asked again about their goal areas for their learning about formative assessment. Their responses are shown in Table LT-23; comparable results from the Winter survey are shown in Table LT-17.

Table LT-23
Areas of Formative Assessment 

Work Identified by Teacher

	Formative Assessment Work of Teachers
	Percent

	Planning for the use of formative assessment
	44%

	Using learning targets with students
	52%

	Gathering student evidence
	30%

	Using self-assessment
	41%

	Using peer assessment
	20%

	Using feedback to guide instruction
	27%

	Goal setting
	23%

	Activating prior knowledge
	33%

	Using formative assessment tools (e.g. question out the door, red light/green light)
	49%

	Using student evidence for student and teacher analysis
	28%

	Providing descriptive feedback to students
	28%

	Making instructional decisions based on formative assessment evidence
	36%

	Other
	2%


Note that the percentages shown in Table LT-23 are somewhat lower than the comparable percentages indicated in the Winter survey as shown in Table LT-17.

About 90% of the learning team members indicated that they had made progress towards their goals. Others indicated that they did not believe that they had made progress towards their goals or another response. Then, learning team members were asked about what contributed most to progress on their goals. Their responses are shown in Table LT-24.

Table LT-24

Factors that Contributed Towards Learning Team

Members Making Progress Towards Their Goals

	Factors Contributing to Progress
	Percent

	Collaboration with other LT members
	43%

	Coach facilitation
	7%

	PD training
	4%

	Observing other teachers
	4%

	Use FA strategies and tools in class
	32%

	Resources such as ning, books, other
	4%

	Other
	9%


Next, learning team members were asked about what ways that they used formative-assessment during the school year. Their responses are shown in Table LT-25.

Table LT-25

Learning Team Member Use of Formative Assessment

	Uses of Formative Assessment
	Percent

	Improve teaching and learning
	80%

	Set learning targets
	70%

	Gather sources of student understanding
	53%

	Activate prior knowledge
	59%

	Improve student engagement
	71%

	Strengthen relationships with students
	42%

	Understand my own growth and development as a teacher
	45%

	Improve the efficiency of classroom procedures
	43%

	Modify instruction
	70%

	Improve classroom management and discipline
	27%

	Other
	4%


Learning team members were asked about their perceived success in implementing formative-assessment practices. A summary of their responses is shown in Table LT-26.

Table LT-26

Learning Team Success in Implementing

Formative Assessment Practices

	Level of Perceived Success
	Percent

	Small
	21%

	Moderate
	62%

	Significant
	17%


Learning team members report mainly a moderate level of success in implementing formative-assessment practices, a realistic assessment given that they have been using these strategies for only a few months at the time of the Spring survey.

Table LT-27 shows learning team members’ perceptions of the degree to which the learning team contributed to their modification of their classroom practices. These figures are slightly lower than shown in Table LT-26

Table LT-27

Degree of Improvement of Formative Assessment Practices, 

Based on Collaboration with the Learning Team

	Level of Perceived Success
	Percent

	Small
	28%

	Moderate
	57%

	Significant
	16%


Next, the learning team members were asked degree of success in using two particular formative-assessment practices – sharing learning targets in student-friendly language and providing descriptive feedback. These survey results are shown in Tables LT-28 and LT-29, respectively. 

Table LT-28

Success in Sharing Learning Targets in Student-Friendly Language

	Level of Perceived Success
	Percent

	Small
	33%

	Moderate
	40%

	Significant
	26%


Table LT-29

Success in Providing Descriptive Feedback to Students

	Level of Perceived Success
	Percent

	Small
	37%

	Moderate
	47%

	Significant
	17%


Learning team members indicated moderate levels of success in learning to use these particular formative-assessment strategies. 

Learning team members were asked what types of support they felt they needed to more effectively implement formative assessment in their classrooms. A summary of their responses is shown in Table LT-30.

Table LT-30

Support Needed by Learning Team Members

to More Effectively Implement Formative

Assessment in Their Classrooms

	Types of Support Desired
	Percent

	More learning team training
	32%

	More learning team meetings
	38%

	More formative assessment content training
	38%

	Individual coaching an modeling techniques
	24%

	Classroom practice
	61%

	Building/district commitment to the initiative
	37%

	Other
	13%


The responses provided in the “Other” category are summarized below:

	Other responses: 
- Don't believe this is best for our students.
- Ways to improve student motivation
- Additional help with peer assessment at the lower grades
- I need Muskegon Heights District to follow through on something.
- More release time to work on learning targets and write them in student friendly language.
- More time, more time co-planning with co-teachers, etc...
- Planning time
- Grading training
- Time to put plans into place
- MDE financially supported grants for the Cognitive Coaching process.
- Group and individual time to develop learning targets, thinking maps, etc
- For the state to reduce the number of concepts that must be taught in one year.
- Time to "reformat" units to better organize formative assessments
- Time to work on creating lessons that are planned formatively
- Continued team meetings
- Time to collaborate and create goals and materials


Learning team members were then asked what aspects of the learning team meetings that had been most beneficial. A summary of these responses is shown in Table LT-31.

Table LT-31

Aspects of the Learning Team Meetings

Viewed As Most Beneficial

	Aspects of Learning Team Meetings
	Percent

	Planning
	36%

	Reflecting
	63%

	Problem Solving
	32%

	Sharing
	79%

	Formative Assessment Tools and Strategies
	60%

	Resources
	35%

	Other 
	7%

	Not seen a benefit from learning team meetings
	5%


Learning team members were invited to comment on their learning team experience. Their positive and negative comments entered into the online survey are summarized and shown below.

	Positive (41)

- Diverse makeup was positive

- Engagement during the process.

- Collaboration across different levels

- Sharing experiences/ideas was positive

- Space supportive

- Opportunity to learn/learning from others

- Great coach/leadership

- Learning is applicable in classrooms/effects in kids

- Good materials

- Projections for future process (e.g., workings as a coach)

- Adequate sessions’ timing

- Teamwork adequate

- Flexible format/model was positive

Negative (18)

- Diverse makeup was positive, but also it affected practical application of FA

- Lack of effect and accountability as LT

- Unequal participation in meetings

- More resources needed for different teachers

- Team did not work

- Not all members engaged

- Better communication of expectations needed

- Excessive time needed to implementation/ time required that affects school work.

- Insufficient meetings

- Administrator presence needed

- Inadequate leadership

- Problems with working across buildings in LTs


Finally, learning team members were asked if they wished to continue with the FAME program during the upcoming school year (2011-12). Almost all (88%) responded in the affirmative and 12% said they did not wish to do so. 

Then, learning team members were asked if there was anything else they wished to share. The comments entered in the online survey are reproduced below.

	- Generally positive experience

- Standardized tests are counterproductive to FA/conflict with State’s demands

- No benefits to schools and kids, just more work

- Important process to be implemented

- Too much resources provided that can be systematized

- Evaluate particular LT’s success (Muskegon Heights)

- Concerns about future funding

- Usefulness of Measured Progress website

- Good expectations to future process. Interest in continuing next year

- Good content, update, opportunity to refresh ideas

- FA can be combined/integrated with other programs

- Good coaching/leadership

- Need of balancing an adequate number of meetings and time to prepare/implement


Summary – The goal of this comprehensive research project is to engage faculty and graduate students in helping MDE and Measured Progress to develop and carry out the statewide professional development program on formative assessment. By examining its implementation and periodically reporting to the project’s management team, the goal is to use the data collected both formatively to improve the project as well as summatively to demonstrate its effectiveness so that it will be continued and expanded in the future. While a number of ideas are laid out in this proposal, the goal of it is only to suggest activities that might be carried out. The MSU research team will be pleased to discuss this plan with the project management team and adjust it as needed.

Appendix A

Formative Assessment Tools and Strategies Used by Teachers

	Accessing prior knowledge, exit ticket, learning target

	Exit tickets/ quick quiz/ graphic organizer/ think, pair, share

	Lots of the ideas from the launch and our team meetings. Just used exit tickets with students and teachers.

-Snowball-sharing answers and throwing ball of paper to center of room to share and rework (if needed) Math problems.

	-Exit ticket 
-Student self-assessment 
-We are meeting to do the 4th strategy this Monday!

	Use learning targets with students and descriptive feedback

	Ticket out the door

	Four Corners

	Learning Targets, Peer assessment and goal setting

3, 2, 1

	Big Ideas and I Can Statements 
Exit slips

Self-Assessment

	Activating Prior Knowledge 
Feedback use

	Ticket out the door.

	The team will need to specifically answer this question.

	Learning targets, rubrics, exit slips, descriptive feedback and conferencing

	We have used a number of the different strategies and learning tools.

	Discussions; ticket out the door; KWL; listening to group discussions; students assess their learning; performance assessments;

	Descriptive feedback

	All of the above (shown in Table 29)

	Question out the door

	Learning Targets, planning formative assessments in advance to use in lessons, more student self-assessment

	Openers &/or questions out the door; Giving descriptive feedback on assignments for students to rethink their responses/content vs. just giving them a grade; students were provided the learning targets to reflect on their understanding of each as I specify the learning target goal for the lessons; thumbs up/down/sideways if you understand and can explain the concept to others

	Variations on ticket out the door.

	Establishing learning targets, using "I can" statements, using exemplary papers

	On Target? Ticket Out the Door/Self-Assessment, I Can Statements (Learning Targets)

	Exit card, personal interviews, written & oral feed back

	I have used many and I use them daily. Too many to list.

	Exit Slips, Sample Match

	Red, yellow, green cups for students to put their sticks/names in to indicate how they feel about a lesson; self assessment on center work; wait time for answers to questions; providing descriptive feedback

	Learning Targets

	Our team has created new/expanded on old strategies. 25 word summaries, peer editing tools, self assessment worksheets, questioning strategies, etc.

	Ticket out the door 
thumbs up and down 
student to student checks 
think pair share

	Wait time variations, response cards, fact first questioning, pass the question, commit and toss, four corners, juicy questions, whip around

	Question out the door 
clickers 
descriptive feedback

	I have tried the Facebook template and a variety of student self-reflection tools.

	I have used tickets out the door, learning logs, and some activating prior knowledge strategies.

	Working on learning targets for math. Toss and share.

	Learning target 
formative assessments

	Conferencing, ticket out the door, peer assessment, self-assessment

	Ticket out the door, self and peer assessment, Activating prior knowledge, goal setting

	Mostly the Player/Coach scenarios in which the students assess one another's skills/abilities. They seem to love this.

	I have used ticket out the door, feedback sheets, and also just incorporated the use of formative assessment into the daily class lesson.

	25 word summaries in French 
exit tickets

	Learning targets and descriptive feedback

	Learning Targets, Weekly Learning Logs

	Exit cards 
using assignments as assessment tools prior to test

	I have used the 3,2,1 strategy, Student self-assessment "how I learn", Students who have it, and Please notice.

	Question out the door/exit slips

	Ticket out the doors 
I can statements 
Test Reflections

	Our team has tried new ideas and videotaped them; then brought the videotape back to the group and discussed how it worked.

	I have used more self-assessments than in the past. I have also been using learning targets.

	Exit Slips 
Self correctives 
3 group correctives 
Assessment Quizzes

	Having students self assess using "I can" statements in response to learning targets.

	Learning targets w/self-assessment 
ticket out the door

	Daily, students write down what they have learned & what they have questions about. Their grades are only based on summative assessments, and I pick specific assignments to write detailed feedback for the students.

	Self and Peer assessment techniques such as writing samples for kids to compare theirs to.

	I can statements for learning targets, Awesome & On My Way reflection

	Overall, strategies would include low-risk, not-graded assignments that students could spend more time thinking and practicing as opposed to worrying about their grades.

	Graphic Organizers 
Gallery Walk 
Competitive Games for Challenge Problems 
Family Tree for Vocabulary in Geometry 
Human Histogram

	Exit slips 
"I can" statements 
Cell phone review

	There have been many strategies, combined with RA that I have used this year.

	Quick Quiz with immediate feedback, self-analysis of tests.

	Exit quizzes 
answers on sticky notes and throw onto floor

	Thumbs up/down, ticket out the door....stressing activation of prior knowledge

	I tried to use most of them. Not all in one lesson, but over the year.

	Ticket out the door 
thumbs up, thumbs down 
conferencing 
learning targets

	Stop light strategies, toss and share, exit strategies like post it notes

	Ticket out the door, self assessment cards or statements, learning targets, feedback

	Gallery walk, 25 word summary

	Tickets out the door

	A majority of the above listed strategies. I've also broken down assignments into smaller steps and focused my instruction on practicing first, then performing.

3 – 2 - 1 tool

	I have taken homework results and partnered students with a learning partner - a high and low student together. 

I have modified instruction based on homework results.

I have turned a summative into a formative assessment when the need arose. I went back and re-taught a chapter.

	Exit slips, silent signals to self evaluate understanding for immediate feedback, self-assessment rubrics, teacher rubrics, graphs to show progress, reflections on progress

	Tickets in and out the door 
Practice testing to formatively assess readiness for final assessments 
Verbal class discussions for checks 
Reflection pieces on what students have learned at end of projects or units.

	CPS (clicker system)

	Some examples are creating/using learning targets, self assessment lessons, finding creative ways to quickly assess student progress w/ hw

	Using learning targets with students.

	Incorporating Learning Targets Daily 
Vocabulary Strategies

	Talking to the text, 25 word abstract, think aloud, chalk talk, exit slips,

	Ticket out the door, 
Clicker systems, 
and others, but they weren't new for me.

	Self-assessment tools

	Self-evaluations 
ticket out the door 
activating prior knowledge

	Activating Prior Knowledge 
Goal Setting

	Bookmarks with "I can" statements

	Peer assessment is new to me and this is the first time I've taught students to self assess and really encouraged them to do so. I am also much more conscious about what is truly descriptive feedback and I require students to read and use that feedback.

	I have used the tools related to writing learning targets

	All the ones checked above (See Table 29)

	Ticket out the door - 3 things you remember from yesterday, 2 things to know more about, 1 question you still have. 
Self assessment

	White Board activities 
Smart Board activities

	Activating prior knowledge, goal setting, using formative assessment tools.

	Ticket out the door, activating prior knowledge, test reflections.

	Ticket out the door 
Test reflections 
Muddiest point 
Learning targets

	Vocabulary math exit slip

	Exit tickets, more feedback on ELA papers that direct students to advance their ideas, etc.

	Peer assessment 
Goal setting 
Descriptive Feedback 
Ticket out the door 
Self Assessment 
CPS systems 
Pre-test 
Traveling groups

	Assessment tools, learning targets

	Ticket out the door

	Chalk Talk activity 
Stars and Steps (feedback form)

	Planning using tickets out the door and quizzes.

	I am an admin member.


Appendix B

Impact of Formative Assessment 

Strategies and Tools on Students

	Re-visiting/re-teaching concepts. Hope it improves quiz/test scores

	Enthusiastically

	Students responded thoughtfully and clearly identified learning and problem areas.

	They have liked doing these new activities and sharing what they know!

	Responded favorably and students performed better on district assessments

	They did what was asked. 

	Students have cooperated. They haven't been as successful when using it to self-assess and correct, though. 

	They have liked the assignments.

	They like not being graded on things concepts and ideas they are practicing

	They have responded positively. They feel validated.

	Generally have accepted them without complaint.

	For second grade - some went back and corrected their work, others were not developmentally ready to do that.

	The students have responded well to the learning tools and strategies. It has helped them take more ownership of their learning.

	Well received

	They have used the info to develop their understanding.

	Kids love clarity...better grades.

	Positive

	It is a learning process for the students as well as the teachers. They are learning to self-assess and are beginning to use this process.

	Students seem to be placing more importance on their during class learning and like knowing exactly what they expected to learn. I have more and more students wanting to redo assignments to show their knowledge and explain their understanding the best way possible. There have been more one on one interactions and conversations about content between teacher/student and student/student when the descriptive feedback is given on assignments.

	It has been instructive.

	More self assessment, raising the level of their writing, formative assessment has become a way of learning- before, during and after assignments for my students

	Students regularly complete Warm-Ups/Ticket Out/In the Door(s)so the implementation went smoothly. The self-assessment piece is challenging for some.

	Formative assessment takes the pressure off the students they don't realize they are being assessed

	The love the formative assessment activities. They stay interested in them and enjoy them as long as I vary them. They will get bored of them if I use the same ones only.

	They seem to like to have a say in their learning.

	They are still getting used to them (as am I).

	I think they prefer formative to summative assessments. They give them more feedback throughout the learning process

	Students have responded well to what we have done, although I am still working on including further strategies and opportunities for formative assessment in lessons.

	The students work well together with their peers. The advanced students are actually "teaching" the more strategic learners. 

	They appreciate the immediate feedback

	Positively

	The students have responded very positively. They see these things as quick ways to describe their learning to me.

	They loved them. 

	The clearly defined learning targets help them understand and focus on what they are learning. It also helps them self-assess whether they are on target or not.

	They actually take them seriously and reflect well.

	Some have worked out well; others have been a train wreck due to my lack of experience using them. Both positive and negative have been altered to fit into my teaching style and classroom.

	I'm using a lot of assessment strategies that I've used in the past

	They really like it and it seems to really help with "reviewing" material.

	I have found that it has made positive change on student learning

	Very well, since many teachers are using the tools, many students know exactly what they are.

	Positively

	Positively

	They seem to like the "review."

	They struggle with questions that require them to reflect upon how they learn.

	Favorably--assignment was completed by most

	Positive response

	Students have responded positively. It seems easier for them to ask questions about specific information/skills that they need more help to understand.

	Very well, we've seen a significant bump in summative scores

	They have been positive.

	They love it!  I gauge my teaching on their learning, and I don't waste time.

	They are expecting a target prior to a lesson and some are using self-assessment to evaluate their learning and class performance.

	Students do well with the daily learning & questions. They are using them to study & work to answer the questions within a week of writing them. I think they still struggle (as do I) about how to work with the feedback they get, in an effective way.

	Kids seem to be empowered by the self-assessment tools.

	They did very well with the “I can” statements - used for math to break down steps for process and they definitely helped some of my struggling students. Need to discuss further the On My Way reflection as I don't think they fully understood the tool when I used it- but will definitely try it again.

	A small fraction of students refuse to do the practice activities if they are assigned individually. However, if it is a whole class activity such as an anticipation guide, everyone seems to participate and is engaged.

	Overall favorable responses.

	The "I can" statements really worked well with the students. It changed the mindset from my teaching to what they could do.

	My grades, and student learning in particular, have been better than ever.

	Mixed but mostly positive.

	They seem to like the variety and novelty as opposed to traditional instruction.

	They like it, most just see it as another class process/lesson, which I think is good.

	Mixed reviews, some lessons it's awesome, others need revision.

	They are positive about the process. I try not to make a huge deal about using a certain strategy or tool. They don't really realize it's any different than what I might normally do.

	All students have really opened up to learning and are finding new ways to ask questions and share knowledge.

	Love the gallery walk but not as crazy about the summaries as I am

	They have responded well. 

	Some groan if they hear you say we are going to go back over it. They like the learning partners.

	Students find it helpful, enlightening and useful, they are usually honest, if they resist doing the task, then you know it is too difficult for them to accept the responsibility for their learning and that this is a new experience for them.

	Kids students are getting better at formulating questions and asking for help. They had no problem transitioning into new procedures such as tickets in and out the door when the assignment is meaningful.

	They enjoyed it.

	Mostly for the good.

	Student work was improved as a result of knowing learning target.

	Students have responded well for the most part, most of my students are not doing better academically though. 

	Engaged and empowered.

	Students always like a variety, so they have enjoyed something different for the most part.

	Fairly well after some practice.

	6 on a scale of 1-10.

	Fairly well after some practice.

	Positively. It has given them a more active (more involved) role in their learning.

	We developed our bookmarks for each chapter during our last session, so we have just started implementing this week.

	They still struggle some and often say that they wish I would just tell them if it was right or wrong but I know they get satisfaction out of being guided toward that themselves as well as finding for themselves where they went wrong.

	Students have done well with the learning targets.

	Positively

	Honestly and without complaining.

	Love the interaction and immediate feedback.

	The students have liked them. It can be a different way of learning. 

	Its hard for special education students to start something new, as they get used to the idea of writing in math it is becoming easier. 

	Some students have become more engaged with the use of learning targets. They feel my expectations are much more clear.

	They seem to enjoy it. It is a good way for both of us to know whether they understand the concept or not.

	They seem to read over their work more carefully and I have seen changes in future work

	Good.

	Positive.

	It's given me more information to tweak instruction.


Appendix C

Impact of Learning Teams on Participating Learning Team Members

	Making me more aware of my teaching strategies. 

	I think about trying to have the kids self assess more.

	Sharing of ideas - got a great idea at one of the meetings and used it the next day.

	I utilize the discussions and ideas from team meetings as soon as feasible.

	Makes me more aware of specific things they need help on, on a more timely basis.

	Make my teaching more focused.

	We give feedback to new formative assessment strategies. 

	More deliberate

	Making me more aware of my teaching. Providing ideas and techniques.

	Helped me see how others are using them and gives me ideas for future use.

	Questions or problems I'm having get answered or solved together. It's good to be part of a team.

	Sharing with team members is valuable for getting new ideas and feedback.

	Keeps reminding me to use it in the classroom and try new strategies.

	Students are applying their self-assessment knowledge in other courses.

	The sharing has resulted in new materials for formative assessment classroom use. The knowledge gained has impacted my use of formative assessments as well.

	We have chosen one particular one to use each month so it has encouraged me to try a variety of strategies.

	We discuss the tool and strategies and then discuss how they have impacted our students and classrooms.

	I have implemented more formative assessment strategies into my teaching.

	My team sets goals so that when we meet again we have tried to accomplish those goals.

	It's really great to have a think-tank of positive and motivated individuals to share positive examples with and to think through plans that didn't work as expected. It makes it easier to think about formative assessment specifically when we meet each month for that purpose.

	Adjust instruction

	Just as students are learning to self-assess, I am assessing my lessons as well.

	As an administrator, we are looking at the impact of the purposeful implementation of Formative assessment practices on student learning.

	Many of us shared a desire and different ways of incorporating learning targets with students. We were able to share documents that were already typed out vs. all having to recreate from scratch.

	It has been a nice way to share ideas, and learn new strategies.

	It is encouraging to meet with other teachers who are implementing formative assessments: we challenge each other to continue on the path we have chosen, there is an accountability to the group piece, as we share what we are doing the focus becomes clearer to the individual and the group, and we support each other in our research and practice. We have chosen to meet in each other’s classrooms for the last part of the year.

	It's helpful to collaborate with other teachers and to have the time to develop resources to implement this year.

	Keeps FA in mind when planning weekly. Self assess daily

	Discussing what works and what doesn't work in the classroom with other teachers is most helpful.

	I feel encouraged. I like to hear other ideas being used by others as well.

	I wouldn't be implementing the strategies if I didn't attend the meetings.

	Staff are having collegial conversation about formative assessment, practicing formative assessment, using student feedback more effectively and reflecting on the impact effective formative assessment has on student learning.

	Being on the team helps me remember to put some formative assessments into my teaching.

	I am only a second year teacher, so the information has helped me create better lesson plans. I use formative assessments all the time in my room.

	Our team leader shared a list of strategies we could try in our classrooms with the understanding that we'd report back on the success of these strategies.

	I think more about the how and why students think the ways they do....

	It helps keep me accountable and gives me guidance as I try things in my classroom.

	The meetings have helped me to continue to focus on the formative assessment process and allow me to reflect on my use of formative assessments.

	I have more ideas and a deeper understanding of formative assessment.

	I like to hear how others are using the process, their thoughts, what worked and what didn't. I also like to get ideas on my own experiences with the process.

	Yes, it reminds I'm using formative assessment a lot more than I think I am.

	Not as much as I would have liked though, I really would have preferred a well-developed plan prior to this year.

	We discuss what we liked using in our classrooms and other ideas or things that worked to consider using...We also just further have reflection and discussion about various tools or strategies.

	Seeing what others are doing and sharing out the results impacts further usage in the classroom.

	Our weekly discussions with focus on student learning

	Team meetings have helped to answer questions that have arisen, as well as providing great brainstorming.

	Keeps it fresh in my mind.

	It has been very helpful to listen to my teammates share how they used various strategies and the students response.

	Assessments can be brief checks of students understanding and it doesn't take long to do or review.

	The team meetings help keep me focused, and encourage me to try new strategies and tools.

	Meetings help since we share ideas and reflect at next meeting.

	The learning team was supportive of each initiative and the sharing of ideas opened up new ideas for each teacher to try in their classroom.

	It keeps me focused on continuing to use to strategies and reflecting on what has been effective.

	I've been able to share what we've been doing and gain some suggestions for other things to try.

	I get great ideas from our meetings.

	I learn from strategies that my colleagues have tried and alter it to "fit" my classroom.

	Team members have shared ideas I could use in my classes and helped revise strategies to work for me; Team members helped me write more effective learning targets.

	Hearing others' strategies & methods, as well as discussing them all together, has truly helped me understand and utilize formative assessment in a better way. We work hard to give feedback to each other in these meetings and work to solve each other's problems/questions.

	The group keeps me on task remembering to use these strategies so that I can have things to share. They are also great tools for problem solving.

	The opportunity to hear what others are doing and time to reflect on my own teaching has been very beneficial. Our facilitator has shared many resources with us also.

	My Learning Team has decided to focus on Cognitive Coaching methods to help on a one-on-one basis. Personally, I have used this type of questioning with my Senior students as they are guided through their Senior Projects and Portfolios.

	Sharing strategies and ideas that they have tried that work.

	The group makes it easy to discuss both successes and failures.

	Reflecting on past practice and future goals.

	We've been able to share ideas and, more importantly, share the success or failure of strategies.

	Made me more aware of using it on a more consistent basis.

	Nice to hear the support and struggles from others. IT really helps.

	Meetings are very helpful in keeping on track with formative assessment. The ideas that are generated by sharing with my "teammates" are motivating me to do things better and improve my teaching. All of which leads to an increase in student learning :) 

	Encouraged me to keep trying.

	We are rally starting to use student friendly learning targets especially in math.

	We come up with strategies and ideas to use in our classrooms. We also dialogue about our successes and plan what we want to do next.

	It provides motivation to try new things and a place to air questions, concerns, or ask for help.

	It is helpful to have a group to come back to and see what others are doing. Also, to get new ideas.

	I am energized to try new ideas and it keeps it "active" when my to-do list gets too large and it could easily be overlooked or pushed to the side for an easier approach.

	I am using it more.

	I assume you mean if yes to question 10, then how? Well, at our meetings it just gives us time to reflect and share our ideas and thoughts about things. Teachers are always so short on this type of time. It is very valuable to share and talk with colleagues.

	Yes, although we haven't met that much I hold myself more accountable because we plan to share with other professionals.

	The biggest benefit is listening to other teachers' examples, bouncing my ideas off them, and talking directly w/ teachers in my subject area.

	I have tried new strategies to improve my teaching.

	Yes- collaborating allows me to get many ideas from my fellow colleagues.

	Provided ongoing support and accountability necessary for me to make changes to my teaching practice.

	We set goals on what to use between meetings, so I know I HAVE to try a new tool or strategy. It's the accountability thing; I'm going to have to share what's new at the next meeting.

	By providing examples of Formative Assessment, and showing me the difference between formative & Summative Assessment.

	Meetings have enabled me to check my use of resources, discuss what is working in our school, and make decision on what to try next.

	I have become more aware of making sure I include formative assessment in classroom on a regular basis.

	It's been a minor impact. I was transferred from high school to middle school this year, so my preps are completely new and my teaching style has needed adjustment. I don't feel as though I've done much with formative assessment. The most influential activity has been the ability to talk and reflect with my team. Even though my teaching is not strictly in line with formative assessment, it has changed how I set up my class and how I approach the lessons.

	I feel I have a better grasp of what and how the students are learning (understanding....or not understanding!)

	I use formative assessments more frequently, such as thumbs up, exit slips, and pair shares.

	I think of how to use formative assessment all the time. Indeed, thinking about using formative assessment has actually altered the style of assignments that I give. Also, I always start with the end in mind now and I don't think I always had a clear picture of that before.

	Encouraging, sharing ideas, positive, feedback.

	We have spent time researching some strategies and planning how to use them. We have agreed that we would bring completed forms to our next meeting.

	Sharing of strategies and ideas that I might not have thought of to incorporate into my lessons.

	The students have asked when we were going to do certain learning tools that we have done so far this year.

	We have some time to create artifacts and visit other learning teams.

	Just being able to discuss strategies and how to improve them has been of great help.

	Implementing strategies

	Sharing strategies helps to get more ideas.

	I try and do more formative assessments on certain assignments.

	I am definitely more aware of how important it is to PLAN for formative assessment.


PAGE  
25

