

Differentiated Instruction: The Big Picture

3 Curricular Elements

- Content
 - What students should know
- Process
 - What students should understand
- Product
 - What students should be able to do

3 Student Characteristics

- Readiness level
 - Skills and understanding of a topic
- Interest level
 - Tasks that ignite student curiosity or passion
- Learning profile
 - Preferred learning style of each student

What Differentiation Is....

Students having multiple options for

- taking in information
- making sense of it
- expressing what they learn

Differentiation is rooted in assessment

- Pre-assessment (before the unit)
- Formative assessment (throughout the unit)
- Summative assessment (at the end of unit)

Essential Principles of Differentiation

- Good curriculum comes first
- All tasks should be respectful of each learner
- When in doubt, teach up
- Use flexible grouping
- Become an assessment junkie
- Grade for growth

Two Views of Assessment

Traditional Approach

Contemporary Approach

Assessment is For:

Assessment is For:

Gate Keeping

Nurturing

Judging

Guiding

Right Answers

Self Reflection

Control

Information

Comparison to
Others

Comparison to Task

Use with Single
Activities

Use Over Multiple
Activities

A Quick Readiness Pre-assessment or Formative Assessment

Directions: Complete the chart to show what you know about _____.
Write as much as you can.

Definition	Information
Examples	Non-Examples

Fractions

Use for pre-assessment & formative assessment of readiness in many grades & subjects

Differentiated Instruction Based on Tiered Learning Lessons

- Readiness
- Learning profile
- Student interest

Planning the Tiered Learning Process

- Address standard, concept, or generalization
- Allow several paths to arrive at understanding
- Have students work in teacher assigned groups
 - Number of groups may vary
 - Groups don't have to be the same size

Tiered Lesson Planning

Tiered Assignment Template

Essential Understandings, Skills, Knowledge:

Task One:

Task Two:

Task Three:

Criteria for evaluation:

Readiness:

Continuum for Your Students

- Foundational ...to transformational
- Concreteto abstract
- Simpleto complex
- Single facetto multiple facets
- Small leapto great leap
- Structuredto open-ended
- Dependentto independent
- Slowto fast

Learning Profile:

Differentiate by Learning Style

- Some (not all) students share your learning preference
 - Help students reflect on their own preferences
- Use teacher structured and student choice avenues for learning profile differentiation
 - Select just a few categories for emphasis at first
- Be a student of your students

Student Interest:

Using the Students Interests as Windows to their World

- Link student interests with key components of the curriculum
- Provide structure to lead to student success
- Develop of sharing interest-based findings
- Create an open invitation for student interests
- Keep an eye open for students with a serious passion

Tiered by Readiness

- Teacher designs tiers by ability levels
- Most tiered lessons @ 3 levels
 - Below grade level
 - At grade level
 - Above grade level
- Each lesson is contained
 - Therefore groups will change depending on the topic of each lesson

Tiered by Student Interest

- Teachers pre-assess of student interest
 - Design an interest survey listing several topics to be studied with possible activities
 - Students rank choices
 - Teacher assigns students to group based on their choices

Tiered by Learning Profile

- Students grouped according to style of learning in which they work best
- Students learn same content but the way in which it is presented differs
- Example: Auditory, Visual, Kinesthetic
- You might try “Sternberg’s 3 Intelligences”

Sternberg's Three Intelligences

Using Sternberg's Method for Understanding Number

- **Analytical**: Make a number chart that shows all the ways you can think of to show the number 50
- **Practical**: Find as many things at home and school that have something to do with 50. Share what you find with us in a way that we can understand what you did.
- **Creative**: Write or recite a poem or riddle that helps us understand 50 in many unusual and interesting ways.

Anchor Activities

A task to which students automatically move when an assigned task is finished.

Traits of effective anchor activities:

- **Important**- related to key knowledge, understanding, and skill
- **Interesting**- appeals to student curiosity, interest, learning preference
- **Allow choice**- students can select from a range of options
- **Clear routines and expectations**- students know what they are to do it, how to keep records etc.
- **Seldom graded**- teachers should examine the work as they move around the room. Students may turn in work for feedback. Students may get a grade for working effectively, but seldom for the work itself. The motivation is interest and /or improved achievement.

Start Slowly...But Start

- Start in one subject or class
 - Where the need is greatest
 - Where you feel most comfortable
- For brief time spans
 - Maybe the last 10-15 minutes of a class
 - Do it for less time than the kids can sustain