[bookmark: _GoBack]Thinking Organizers: Tools for Candidates to Organize and Record Their Thinking During Both Formative and Summative edTPA Experiences
Purpose: As teacher candidates undergo the edTPA assessment process, they can experience difficulty keeping track of the reasoning and thinking behind all of the decisions that they made during the process. These thinking organizers provide an avenue through which candidates can record their thoughts, reasoning, and evidence of practice throughout the edTPA process and then have easy access to that information when they are ready to write their commentaries.

This thinking organizer was adapted by Ohio State University from templates that were created by Elisa Palmer (edTPA coordinator, Illinois State University) to assist candidates with the organization of their thoughts prior to writing their official responses to the edTPA commentary prompts. These supports provide a table for each commentary question that the candidate fills in with his or her thoughts. The teacher candidate can then use that table to write his or her official response to that question.

Use of the thinking organizers is not limited to work on the summative edTPA portfolio. Instructors can use the tables in formative experiences leading up to the summative edTPA portfolio creation. For example, a course may have an assignment or clinical experience that requires reflections upon professional practice. The course instructor can utilize some of the thinking organizers and adapt them to the particular questions asked in that assignment or clinical reflection.

Overall, the thinking organizers are helpful in aiding teacher candidates in their documentation of their thinking and reasoning throughout the completion of their edTPA portfolio as well as providing a tool for creating and organizing responses in formative course work.


[image: ][image: ]


· Agriculture
· Business Education
· Early Childhood
· Elementary Education
· Elementary Literacy
· Elementary Mathematics
· English as an Additional Language
· Family and Consumer Sciences
· Health Education
· K-12 Physical Education
· K-12 Performing Arts
· Middle Childhood English Language Arts
· Middle Childhood Mathematics
· Middle Childhood Science
· Middle Childhood Social Studies
· Secondary English-Language Arts
· Secondary History/Social Studies
· Secondary Mathematics
· Secondary Science
· Special Education
· Technology and Engineering Education
· Visual Arts
· World Languages
Thinking organizers are available for the following edTPA handbooks:


Judy Boisen, Northern Illinois University Kristy Brown, Shorter University Kristall Day, Ohio State University
Jessie Dugan, University of Wisconsin Whitewater Angel Hessel, University of Wisconsin Milwaukee Elisa Palmer, Illinois State University


Commentary prompts used in the thinking organizers are from edTPA handbooks and used with permission. Copyright © 2015 Board of Trustees of the Leland Stanford Junior University. All rights reserved. edTPA is a trademark of Stanford or its affiliates. Use, reproduction, copying, or redistribution of trademarks without the written permission of Stanford or its affiliates is prohibited. The Thinking Organizers have been developed by Illinois State and are not endorsed by the Stanford Center for Assessment, Learning and Equity (SCALE).
2015-16 edTPA Thinking Organizer Editing Team


Planning Commentary Thinking Organizers and Helpful Hints (English as an Additional Language) Please note: The purpose of this thinking organizer is to help you gather and organize your thoughts in preparation for writing your planning commentary. You will still need to write your answers in paragraph form in the official edTPA planning commentary template. Feel free to add rows to any table as needed.

1. Central Focus

Describe the central focus and purpose of the language and content (subject matter) you will teach in the learning segment.

Sentence starters:

The central focus of this learning segment is …

The purpose of the language and content I will teach is…… I am teaching this content because…
b. Given the central focus, describe how the ELPD standards, content standards, and learning objectives within your learning segment address students’ development of ELPD and content for each competency that applies:
· Grammatical competence—the ability to use correct vocabulary and sentence structures
· Discourse competence—the ability to produce coherent and cohesive written or spoken discourse (e.g., paragraphs or conversations) that conforms to the norms of different genres (e.g., letter, essay, interview)
· Pragmatic competence—the ability to use language appropriately in communication based on the context and the relationship between the speaker and writer and the listener and reader
[image: ][image: ]

Thinking Organizers - 2015 © Board of Trustees of Illinois State University. All Rights Reserved.
edTPA Commentary Prompts ©2015 Board of Trustees of the Leland Stanford Junior University. Used with Permission


· Metalinguistic competence—knowledge of linguistic/grammatical concepts and functions, and the ability to use linguistic terminology to describe or discuss them
Organize your response:

	

List the standard or learning objective
	Which is it connected to: grammatical competence, pragmatic competence, discourse competence, metalinguistic competence?
	
How does it develop ELPD and content?

	
	
	

	
	
	

	
	
	


c. Explain how your plans build on each other and make connections between language competencies (listed above) and content to support students’ English language development in two or more of the four modalities (speaking, listening, reading, writing).

Organize your response:
	
Lesson Plan
	
Language Competencies
	
Content
	
Modality
	How the lesson builds on and makes connections to support language development.

	
	
	
	
	

	
	
	
	
	


	
	
	
	
	

	
	
	
	
	

	
	
	
	
	


2. Knowledge of Student to Inform Teaching
For each of the prompts below (2a–b), describe what you know about your students with respect to the central focus of the learning segment.
Consider the variety of English language learners in your class who may require different strategies/support (e.g., students with IEPs or 504 plans, Students with Limited or Interrupted Formal Education [SLIFE], readers who struggle in their first language, students at varying levels of language proficiency, long-term ELLs, underperforming students or those with gaps in academic knowledge, and/or gifted students).


a. Prior academic learning and prerequisite skills related to the central focus—Cite evidence of what students know, what they can do, and what they are still learning to do.
Organize your response. Delete any rows that may not apply:


	

Students
	
Related content already learned (What do they know?)
	
Related skills students already have (What can they do?)
	What the students are learning to do related to the learning segment
(What are they still learning to do?)

	
Students with IEPs
	
	
	

	
Students with 504 plans
	
	
	

	
Students with Interrupted Formal Education (SIFE)
	
	
	

	
Struggling Readers
	
	
	

	Students at varying levels of language proficiency
	
	
	

	
Long-term ELLs
	
	
	

	
Underperforming students
	
	
	

	
Gifted students
	
	
	

	
Other groups of learners
	
	
	


b. Personal/cultural/community assets related to the central focus— What do you know about your students’ everyday experiences, cultural and language backgrounds and practices, and interests?
Organize your response. Delete any rows that may not apply:
	

Students
	
Students’ everyday experiences related to the learning segment
	
Students’ cultural backgrounds related to the learning segment
	
Students’ practices related to the learning segment
	
Students’ interests related to the learning segment
	
Students’ community backgrounds related to the learning segment

	
Students with IEPs
	
	
	
	
	

	Students with 504 plans
	
	
	
	
	

	
SLIFE
	
	
	
	
	

	
Struggling Readers
	
	
	
	
	

	Students at varying levels of language proficiency
	
	
	
	
	

	
Long-term ELLs
	
	
	
	
	

	Underperforming students
	
	
	
	
	

	
Gifted students
	
	
	
	
	

	Other groups of learners
	
	
	
	
	


Notes: Stay positive – discuss the learners’ assets
Keep the learning segment in mind – only discuss student assets related to the learning segment


3. Supporting Students’ English Language and Content Learning
Respond to prompts 3a–c below. To support your justifications, refer to the instructional materials and lesson plans
you have included as part of Planning Task 1. In addition, use principles from research and/or theory relevant to ELL education to support your justifications.

a. Justify how your understanding of your students’ prior academic learning and personal, cultural, or community assets (from prompts 2a–b above) guided your choice or adaptation of language tasks and materials when planning to provide English language development within content-based instruction. Be explicit about the connections between the language tasks and students’ prior academic learning, their assets, and research/theory.

Organize your answer:

	Chosen language task or material (or adaptation of either)
	Associated student learning (response 2a) or asset (response 2b)
	Why did you make this choice?
	What research supports this choice?
	How does the research support this choice?

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	


b. Justify how the demands of content guided your choice or adaptation of language tasks and materials when planning to provide English language development within content-based instruction.

Organize your answer:
	
Demands of content
	Adaptation of language tasks and/or materials
	Justification for choice

	
	
	

	
	
	

	
	
	


c. Describe and justify why your instructional strategies and planned supports are appropriate for the whole class, individuals, and/or groups of students with specific learning needs.
Organize your answer:

	

Students
	
Description of instructional strategy and/or supports
	
Justification of why strategy or support is appropriate
	
How is this tied to the learning objectives in the learning segment?

	Whole class
	
	
	

	
Students with IEPs
	
	
	

	Students with 504 plans
	
	
	


	
SLIFE
	
	
	

	
Struggling Readers
	
	
	

	Students at varying levels of language proficiency
	
	
	

	
Long-term ELLs
	
	
	

	Underperforming students
	
	
	

	
Gifted students
	
	
	

	Other groups of learners
	
	
	


4. Supporting English Language Development in the Content Areas
As you respond to prompts 4a–d, consider the range of students’ language assets and needs—what do students already know, what are they struggling with, and/or what is new to them?
a. Language Function. Using information about your students’ language assets and needs, identify one language function essential for students to engage in the content-area learning within your central focus. Listed below are some sample language functions. You may choose one of these or another more appropriate for your learning segment.

	Analyze
	Argue
	Categorize
	Compare/contrast
	Describe
	Explain

	Interpret
	Persuade
	Predict
	Question
	Retell
	Summarize


Organize your response: (May add rows if needed to address the range of assets and needs.)


	

Chosen Function
	
How does the function relate to content-area learning and central focus?
	What do students already know? (Consider the range of students’ assets and needs)
	What are they struggling with? (Consider the range of students’ assets and needs)
	
What is new to them? (Consider the range of students’ assets and needs)

	
	
	
	
	


b. Identify a key language task from your plans that provides students with opportunities to practice using the language function identified above. Identify the lesson in which the learning task occurs. (Give lesson day/number.)
Sentence starter: “The key learning task that gives student the opportunity to practice using the language function is
 	. This task occurs on day 	in lesson 	.”

c. Additional Language Demands. Given the language function and learning task identified above, describe the following language demands (written or oral) associated with the content area students need to understand and/or use:
· Vocabulary and/or key phrases
· Plus at least one of the following:
· Grammatical competence
· Discourse competence
· Pragmatic competence
· Metalinguistic competence


Organize your response:
	
Language demand
	Identify these demands
	How will they demonstrate this?
	What do students already know?
	What are they struggling with or what is new?

	
Vocabulary and/or key phrases
	
	
	
	

	
Key phrase
	
	
	
	

	Grammatical competence (vocabulary and structure)
	
	
	
	

	Pragmatic competence (appropriate use of communication strategies)
	
	
	
	

	Discourse competence (cohesion and
coherence)
	
	
	
	

	Metalinguistic competence (language learning strategies)
	
	
	
	


d. Language Supports. Refer to your lesson plans and instructional materials as needed in your response to the prompt.
· Identify and describe the planned instructional supports (during and/or prior to the learning task) to help students understand, develop, and use the identified language demands (vocabulary and/or key phrases, function, grammatical competence, discourse competence, pragmatic competence, or metalinguistic competence).

	
Language demand
	
Language support planned
	How does this language support help students use the language function?

	
Vocabulary and/or key phrases
	
	

	
Language competency
	
	


5. Monitoring Student Development of English Language and Content
In response to the prompts below, refer to the assessments you will submit as part of the materials for Task 1.
a. Describe how your planned formal and informal assessments will provide direct evidence of students’ development of English language proficiency within content-based instruction throughout the learning segment.


Organize your response:
	

Informal AND Formal Assessment Description
	

Where does it occur in the learning segment?
	
What learning objective(s) does this assessment address?
	How will this assessment provide evidence of students’ development of English language proficiency within content-based instruction?

	
	
	
	

	
	
	
	

	
	
	
	


b. Explain how the design or adaptation of your planned assessments allows students with specific needs to demonstrate their development of English language proficiency within content-based instruction.
Consider the variety of English language learners in your class who may require different strategies/support (e.g., students with IEPs or 504 plans, Students with Limited or Interrupted Formal Education [SLIFE], readers who struggle in their first language, students at varying levels of language proficiency, long-term ELLs, underperforming students or those with gaps in academic knowledge, and/or gifted students).


Delete any rows that may not apply. Organize your response:
	
	
Description of assessment or assessment adaptations
	The students(s) for whom the assessment was designed or adapted
	How does this assessment allow this student(s) to demonstrate his/her learning?

	Class as a whole
	
	
	

	Students with IEPs
	
	
	

	Students with 504 plans
	
	
	

	SIFE
	
	
	

	Struggling Readers
	
	
	

	Students at varying levels of language proficiency
	
	
	

	Long-term ELLs
	
	
	

	Underperforming students
	
	
	

	Gifted students
	
	
	

	Other groups of learners
	
	
	


Instruction Commentary Thinking Organizers and Helpful Hints (English as an Additional Language)

Please note: The purpose of this thinking organizer is to help you gather and organize your thoughts in preparation for writing your instruction commentary. You will still need to write your answers in paragraph form in the official edTPA instruction commentary template.

1. List the learning experience(s) you have selected for the 2 video clips you are submitting. Identify the learning experience(s) by plan day/number.

“The lesson shown in Clip 1 is Lesson 	and the lesson shown in Clip 2 is Lesson 	.”
2. Promoting a Positive Learning Environment
a. How did you demonstrate mutual respect for, rapport with, and responsiveness to children with varied needs and backgrounds, and challenge children to engage in learning?
Organize your answer:
	Characteristic of Positive Learning Environment
	Video segment(s) with time stamps that demonstrates this characteristic
	How does this clip demonstrate this characteristic?

	
Mutual respect for children
	
	

	
Rapport with children
	
	

	
Responsiveness to children’s needs
	
	

	
Challenging children to engage in learning
	
	


3. Engaging Students in Developing English Language Proficiency

a. Explain how your instruction engaged students in developing English language proficiency within content- based instruction with a focus on two or more modalities (speaking, listening, reading, writing) and one or more competencies (grammatical, discourse, pragmatic, metalinguistic, strategic).
Organize your answer:

	Student Action
	Video segment(s) with time stamps
	Modality
	Competency

	
	
	
	

	
	
	
	

	
	
	
	


4. Deepening Students’ English Language Proficiency during Instruction
a. Explain how you elicited and built on student responses to promote thinking and develop students’ English language proficiency in relation to one or more language competencies and modalities, within content-based instruction.


Organize your response
	
Evidence of eliciting responses from students related to…
	
Video clip (including time stamps)
	Describe how you elicited responses in this clip
	Describe how you built on students’ responses
	Language competencies/ modalities

	
Promoting thinking
	
	
	
	

	Developing student’s English language proficiency
	
	
	
	


b. Explain how your instruction promotes comparisons and connections between the content being taught and the students’ cultural and linguistic backgrounds, experiences, and prior academic knowledge.

Organize your response
	
Prior learning/ asset
	
Video segment (Including video # and time stamps)
	
Comparison and/or connection

	Prior academic learning
	
	

	Cultural background
	
	

	
Linguistic background
	
	

	
Experiences
	
	

	
Demands
	
	


5. Analyzing Teaching

a. What changes would you make to your instruction—for the whole class and/or for students who need greater support or challenge—to better support student development of English language proficiency (e.g., missed opportunities)?

Organize your response:
	
Students
	
Learning need seen in video
	
Video segment (Including video # and time stamps)
	
Proposed change in teaching practice

	Class as a whole
	
	
	

	Students with IEPs
	
	
	

	
Students with 504 plans
	
	
	

	
SLIFE
	
	
	

	
Struggling Readers
	
	
	

	
Varying levels of ELP
	
	
	

	
Long-term ELLs
	
	
	

	
Underperforming students
	
	
	


	
Gifted Students
	
	
	

	
Other groups of learners
	
	
	


b. Why do you think these changes would improve student development of English language proficiency? Support your explanation with evidence of student learning AND principles from theory and/or research relevant to ELL education.
Organize your response:
	

Proposed change in teaching practice
	How would this change assist students with achieving the learning objective?
	

What research is this change based on?
	
How does this research support your proposed change?

	
	
	
	

	
	
	
	


Assessment Commentary Thinking Organizers and Helpful Hints (English as an Additional Language)

Please note: The purpose of this thinking organizer is to help you gather and organize your thoughts in preparation for writing your assessment commentary. You will still need to write your answers in paragraph form in the official edTPA assessment commentary template. The exception to this is your response to 1b.

1. Analyzing Students’ Development of English Language Proficiency through Content-Based Instruction
a. Identify the specific learning objectives measured by the assessment you chose for analysis.
Organize your answer:
	Learning Objective
	Explain how is how this is measured in the assessment

	
	

	
	


b. Provide a graphic (table or chart) or narrative that summarizes student learning for your whole class. Be sure to summarize student learning for all evaluation criteria submitted in Assessment Task 3, Part D.


Create a table or graph that shows the student learning for the whole class


c. Use evidence found in the 3 student work samples and the whole class summary to analyze the patterns of learning for the whole class and differences for groups or individual learners relative to their development of English language proficiency within content-based instruction. Provide translations of home language used in the work samples as needed to support your analysis.

Organize your answer:
	

Whole Class
	What is the whole class doing well? (Evidence from the whole class summary above)
	Is the pattern relative to conceptual understanding, and skills, or problem- solving strategies?
	What did the whole class struggle with? (Evidence from the whole class summary above)
	Is the pattern relative to conceptual understanding, and skills, or problem- solving strategies?

	
	
	
	
	

	
Learner
	What is the learner doing well?
	What is the learner struggling with?
	Is the pattern relative to their development of English language proficiency?
	Differences between the learner, the group the learner belongs to, and whole class
	
Evidence from student work samples

	Learner 1
	
	
	
	
	

	Learner 2
	
	
	
	
	

	Learner 3
	
	
	
	
	


d. If video or audio evidence of learning or a video or audio work sample occurs in a group context (e.g., discussion), provide the name of the clip and clearly describe how the scorer can identify the focus children (e.g., position, physical description) whose work is portrayed.


2. Feedback to Guide Further Learning
a. Identify the format in which you submitted your evidence of feedback for the 3 focus students. (Delete choices that do not apply.)
· Written directly on work samples or in separate documents that were provided to the focus students
· In audio files
· In video clips from Instruction Task 2 (provide a time-stamp reference) or in separate video clips
If a video or audio clip of feedback occurs in a group context (e.g., discussion), clearly describe how the scorer can identify the focus student (e.g., position, physical description) who is being given feedback.


b. Explain how feedback provided to the 3 focus students addresses their individual strengths and needs relative to their development of English language proficiency within content-based instruction.


	
Focus student
	Description of feedback provided
	Associated learning objective
	How does the feedback focus on the students’ strengths?
	How does the feedback focus on the students’ needs?

	
1
	
	
	
	

	
2
	
	
	
	

	
3
	
	
	
	


c. Describe how you will support each focus student to understand and use this feedback to further their learning related to their development of English language proficiency within content-based instruction.

	Focus student
	Specific feedback given on strengths AND needs (refer to response in 2b.)
	How you will support the student in understanding and using the feedback
	How student will understand and use feedback for further learning to their current work

	
1
	
	
	

	
2
	
	
	

	
3
	
	
	


3. Evidence of Language Understanding and Use
a. Explain and provide concrete examples for the extent to which your students were able to use or struggled to use the
· selected language function,
· vocabulary and/or key phrases, AND
· grammatical, discourse, pragmatic, or metalinguistic competence to develop content understandings.


Organize your response:
	
Language demand
	
Evidence of use (be specific)
	How does this evidence show the students using or struggling with the language demand to develop their content understanding?

	
Selected language function (write it in)
	
	

	
Vocabulary
	
	

	
Key phrase
	
	

	Grammatical competence (vocabulary and structure)
	
	

	Pragmatic competence (appropriate use of communication strategies)
	
	

	Discourse competence (cohesion and
coherence)
	
	

	Metalinguistic competence (language learning strategies)
	
	


4. Using Assessment to Inform Instruction
a. Based on your analysis of student learning presented in prompts 1b–c, describe next steps for instruction to impact student learning:
· For the whole class
· For the 3 focus students and other individuals/groups with specific needs
Consider the variety of English language learners in your class who may require different strategies/support (e.g., students with IEPs or 504 plans, Students with Limited or Interrupted Formal


Education [SLIFE], readers who struggle in their first language, students at varying levels of language proficiency, long-term ELLs, underperforming students or those with gaps in academic knowledge, and/or gifted students).


	Students
	Next steps for instruction

	
Whole class
	

	
Focus student 1
	

	
Focus student 2
	

	
Focus student 3
	

	
Individuals with specific needs
	

	
Groups with specific needs
	


b. Explain how these next steps follow from your analysis of student learning. Support your explanation with principles from theory and/or research relevant to ELL education.

	Students
	Next step for instruction
	What learning need is this in response to?
	Why did you choose this as your next step for instruction?
	What research supports this instructional choice?
	How does this research support this instructional choice?

	Whole class
	
	
	
	
	

	Focus student 1
	
	
	
	
	

	Focus student 2
	
	
	
	
	

	Focus student 3
	
	
	
	
	

	Individuals with
specific needs
	
	
	
	
	

	Groups with specific needs
	
	
	
	
	


image1.png
Mlinois’ first public university,


image2.png
THE OHIO STATE UNIVERSITY


image3.jpeg
I s R ATON
g&fmwm rioN
ooy


