

INSTRUCTIONAL FRAMEWORK

The Instructional Framework defines the evidence-based practices that guide teaching and learning experiences throughout APS.

It defines our expectations across grade levels, classrooms, and content areas for learning experiences.

CURRICULUM

The APS Curriculum defines the "what" for teaching and learning experiences to ensure PreK-12 vertical articulation. Each content area is reviewing and refining curriculum following the Understanding by Design framework while providing opportunities for authentic assessments, personalized learning, and integration of critical thinking, creative thinking, communication, and collaboration.

PROFESSIONAL LEARNING

FRAMEWORK

The APS Professional Learning Framework defines the professional learning opportunities in place in APS to support the Instructional Framework and Curriculum.

FOSTERING INCLUSIVE ENVIRONMENTS

Foster positive relationships and build a community where all students are included, respected, and valued

Create safe, flexible, and engaging classroom environments

Ensure all students have the supports to access the curriculum

Recognize students' strengths and value diversity

INCLUSIVE AND IN Utilize flexible grouping and adapt instruction for diverse learners

Assume shared responsibility for all student outcomes

Cultivate student agency and self-regulation

Establish appropriate classroom routines that result in a positive learning environment

PLANNING

Plan meaningful lessons with clear and aligned learning objectives

Identify expected outcomes for student learning

Collaborate to design lessons and rich tasks that meet all students' needs

Incorporate students' prior knowledge, skills, interests, and culture

Design lessons that incorporate problem-solving, are applicable to the real world, and are interdisciplinary as appropriate

Use resources to promote communication, collaboration, and critical and creative thinking

INSTRUCTIONAL FRAMEWORK

ASSESSING

Assess student learning to inform instruction and monitor progress for all

Design assessments aligned with instructional goals

Enable student choice in demonstrating mastery

Use assessments to plan instruction, monitor progress, and foster continuous growth

Use a wide range of assessment methods, including performance tasks

Include feedback loops

Promote students' self-assessment and reflection

> **Communicate** assessment criteria and results

TEACHING

Teach for meaning and mastery using a rigorous, relevant curriculum ensuring equity of access for all learners

Maintain high expectations for all learners while allowing for persistence during learning tasks

Employ culturally responsive teaching practices

Utilize student-centered, interactive, collaborative, inquiry based approaches

Provide opportunities for the application of new learning

Use strategies that emphasize higher-level thinking skills requiring students to communicate, question, justify, and create

Provide processing and reflection time

TEACHING

ASSESSING

STAGE 1 - DESIRED RESULTS

UNIT TITLE:

THEME CONCEPTS:

ENDURING UNDERSTANDINGS:

What specifically do you want students to understand?

What inferences should they make?

ESSENTIAL QUESTIONS:

What thought provoking questions will foster inquiry, meaning-making, and transfer?

STUDENTS WILL KNOW:

What facts and concepts should students know and be able to recall? What is the key vocabulary (include tiers of vocabulary: basic, frequently, occurring, content specific)?

STUDENTS WILL BE ABLE TO:

What discreet skills should students be able to use?

STAGE 2 - ASSESSMENT EVIDENCE

PERFORMANCE TASKS:

The Performance Task is a culminating performance through which students demonstrate their ability to answer the Essential Questions and the Enduring Understandings they have acquired. Performance Tasks typically present students with a problem: realworld goal, set within a realistic context of challenges and possibilities. Students develop a tangible product of performance for an identified audience, and the evaluative criteria and performance standards are appropriate to the complex task—and known by the students in advance.

OTHER EVIDENCE:

What kinds of evidence are needed to provide formative and/or summative information to guide instruction and draw conclusions about student knowledge and skill? What specific characteristics in student responses, products, or performances should we examine? Does the proposed evidence enable us to infer a student's knowledge, skill, and understanding (Stage 1)? Does the assessment method match what the teacher is trying to measure?

STAGE 3 - RESOURCES FOR THE LEARNING PLAN

DISTRICT RESOURCES:

When designing the learning plan, these resources are intended to be a primary resource used by teachers.

SUPPLEMENTAL RESOURCES:

These are considered additional resources that are recommended by the Curriculum Review Teams. Those resources with an asterisk (*) may be purchased by each individual school.

EXEMPLAR LESSONS:

APPENDIX: (Interdisciplinary connections, possible student misconceptions, vertical articulation, guidelines for alternate assessment, guidelines for personalized learning, AP/IB specifics, etc.):

TEACHING AND LEARNING

APS INNOVATE

- Personalized Learning
- Profile of a Graduate

APS CONNECT

- Inclusion
- Whole Child
- Professional Learning Communities
- Curriculum

APS CREATE

Authentic and engaging learning experiences focused on:

- critical and creative thinking
- collaboration
- communication
- citizenship

FOUR PHASES OF UNDERSTANDING

As we continue to implement high-quality learning experiences for students, there are **four key phases of understanding** that all teachers, staff, and administrators will have as a foundation for our work. These phases include:

Buildina the Infrastructure of **Teaching and Learning**

The content within this phase provides teachers with the foundational elements needed for success.

Content Knowledge

The content within this phase provides teachers with an opportunity to deepen their content knowledge and explore deeper connections within the content.

Enhancina Teaching and Learning

The content within this phase combines infrastructure and content knowledge to enhance teaching and learning.

Leading Others

The content in this phase provides teachers with the knowledge and skills to coach and support others.

FORMATS

Professional learning

sessions will be

offered multiple times

throughout the year

in a variety of formats,

Workshops: Four hours or less

including

FACE-TO-FACE SESSIONS

Face-to-face learning is conducted with the participants and the facilitator in the same room, at the same time.

BLENDED LEARNING MODULES

Blended learning is a learning experience in which a participant learns: at least in part through online learning, with some element of participant control over time, place, path, and/or pace and at least in part

in a facilitated brick-and-mortar location.

ONLINE LEARNING MODULES

Online learning is a learning experience in which content is delivered via the internet. This may involve an online facilitator and may be synchronous or asynchronous.

CONNECT:

Building the Infrastructure of Teaching and Learning

Content Knowledge

Leading Others

INCLUSION:

Inclusive education is both a vision and a practice...of welcoming, valuing, empowering, and supporting the divers academic, social/emotional, language, and communication learning of all students in shared environments and experiences for attaining the desired goals of education. Inclusion is a belief that everyone belongs, regardless of need or perceived ability, and that all are valued and contributing members of the school community (Villa and Thousand. 2016). Inclusive practice is an approach to teaching that recognizes the diversity of students, enabling all students to access course content, fully participate in learning activities, and demonstrate their knowledge and strengths.

• ATSS Overview @ 0 10 2 3

- Equity and Excellence
- 600236
- Understanding Dyslexia **A 0 0 2 3**
- Understanding English Learners
- **W B O 2 3 4 5**
- Understanding Gifted Learners
- **900000**
- Student Support Processes: Student Study, 504s and IEPs
- 00000
- Universal Design for Learning **W B D 2 3 5**
- Why Inclusive Practices? What are Inclusive Practices?
- 99999
- Young Scholars: A Focus on the Gifted Gap **S B O 2 3 O 5**
- Mental Health Needs
- **WB0256**
- **WO0235**
- The Whole Child S B 1 3 5

- Assistive Technology (a) (a) (a) (b)
- Creating Sensory Safe Spaces
- Executive Functioning W [] 3
- Flexible Seating and Student Movement W 🕞 🕦 🕄 🗗
- Implementing IEPs
- 0000000
- Inclusive Practices for English Learners (ELs) - Fundamentals o Sheltered Instruction
- **W 1 1 1 2 3 4 5**
- Supporting ELP Level 6 Students 00000

- Courageous Conversations 80056
- Culturally Responsive Teaching and Learning: SEED I and II **G G O**
- Assets vs Deficits
- **W 1 1 2 3 4 5 6**
- Delivering Specially Designed Instruction W (3 2 3 7)
- FACE: Race, Class, Equity, and Family Engagement W 🕞 🕦 🕞 🗿

WHOLE CHILD:

A whole child approach to education is defined by policies, practices, and relationships that ensure each child, in each school, in each community, is healthy, safe, engaged, supported, and challenged. It engages all stakeholders educators, families, policymakers, and community members—in defying the 'percentage proficient" culture.

- FACE: Building Meaningful Relationships with Families **W 1 1 1 5 6**
- Mindfulness in the Classroom What, Why, and How @ 🕞 🕦 5
- Recognizing and Responding to
- Social Emotional Learning and Instruction in the Classroom

- Conscious Discipline **§ [1 3 5]** FACE: High Impact Strategies
- FACE: Designing Effective Parent Meetings @ 0 1 2 6 7
- Positive Behavior Interventions and Support (PBIS) (A) (3) (5)
- Responsive Classroom (§ () (1)
- Substance Use and Abuse: What APS Staff Need to Know
- **W 1 0 5 6**
- Suicide Prevention (A) (3) (3) (3)
- Supporting LGBTQ Youth 000000

- for Engaging Diverse Families **S B O B O**
- Mindfulness in the Classroom: Building a Personal Practice **W G O G**
- Trauma Informed Practices **WB0256**

• CLASS G D D

Professional learning opportunities have been developed to include:

Amplified Workshops: a full-day

Seminars: Multiple days and sessions

WWorkshop Amplified Workshop Seminar Face-to-Face Blended Online

1 Professional Knowledge 2 Instructional Planning 3 Instructional Delivery 4 Assessment of and for Student Learning 5 Learning Environment 5 Professionalism 7 Student Academic Progress

CONNECT: **Building the Infrastructure** Content **Leading Others** Knowledge of Teaching and Learning and Learning Instructional Rounds • Adaptive Schools S 🛭 1 3 5 6 Aligning Curriculum and Assessments for and of Learning **PROFESSIONAL** Professional Learning 90000 **W 1 1 1 2 3 4 6 7** • Cognitive Coaching § 13 10 6 6 **LEARNING COMMUNITIES:** Communities W 🛭 1 2 3 4 6 7 • Content Area Literacy § B 1 2 3 4 Leading Collaborative Teacher A professional learning community, or Making Sense of Professional • Creating Effective Intervention Teams (S (3 (1) (4) (5) (6) PLC, is a group of educators that meets Learning Communities Plans **(1)** (1) (2) (3) (4) regularly, shares expertise, and works • Student-Centered Coaching 9 9 9 9 9 9 9 collaboratively to improve teaching • Orton-Gilingham Approach to 90000 skills and the academic performance Reading Instruction S F 1 2 3 4 of students. The term is also applied to schools or teaching faculties that use Phono-graphix Reading small-group collaboration as a form of Instruction and Intervention professional development. 99999 APS Teaching and Learning Arts Content Academy Curriculum Writing Teams Framework W 13 10 20 3 4 5 0000000 9 9 9 9 9 9 9 Literacy Academy **OVERVIEW OF** 9002345 Arts @ 1 1 2 4 Science Content Academy • CTE/Business W 🖸 🛈 2 4 **W 1 2 3 CURRICULUM:** • Early Childhood @ 13 10 2 4 The term curriculum refers to what MATH CONTENT ACADEMY students need to know and be able to • English Language Arts W 🛭 🕦 2 4 do including unit plans, formative and • Arithmetic to Algebra 3 1 1 2 3 • Health and PE **@ 6 10 2 4** summative assessments, alignment to resources, etc. • Breaking Up is Hard to Do- Math @ 1 1 2 4 Fractions, Decimals and Percents • Science **W 13 10 2 4 3003**

AUTHENTIC AND ENGAGING LEARNING EXPERIENCES

focused on students as collaborators, critical thinkers, creative thinkers, communicators, and citizens.

• Critical and Creative Thinking Framework (S) (B) (1) (2) (3) (4)

Social Studies W 1 1 2 4

• World Languages W 🛭 🛈 2 4

World Languages-FLES W 1 1 2 4

- Workshop Model Overview **W0023457**
- Math Workshop **§ 6 10 23 46 7** Concept-Based Instruction

• Number and Operations § 🖟 🕦 🔞

- Reading Workshop 9000000
- Writing Workshop \$ 1023457
- Strategies to Engage All Learners **91112345**
- **W B 2 3 4**
- Project-Based Learning 3002345
- Socratic Seminar in the Content Areas **W B 2 3 4**

INNOVATE:

Building the Infrastructure of Teaching and Learning

Content Knowledge

Enhancing Teaching

Leading Others

PERSONALIZED LEARNING:

As defined by Rickabaugh (2016): "Learners are active participants in setting goals, planning learning paths. tracking progress, and determining how learning will be demonstrated. At any given time, learning objectives, content, methods, and pacing are likely to vary from learner to learner as they pursue proficiency aligned to establishe standards. A fully personalized differentiation and individualization."

- Blended Learning S O 1 2 3 5
- Foundations of Personalized Learning **W 13 10 22 33 4 5**
- Personalized Learning through the Universal Design Lens
- 00000
- Using a Learning Management System (Canvas) **3 0 1 2 3 4**

- Student Reflection and Goal
- Personal Learner Profiles, Backpacks, and Plans 600000
- Recording and Documenting Learning Using Technology **W 1 1 1 3 4 7**
- Standards-Based Instruction,
- Grading, and Reporting 900030

PROFILE OF A GRADUATE:

describes the knowledge, skills. characterized by rapid change. The Virginia graduate must:

- Achieve and apply appropriate
- skills, qualities, and behaviors
- Build connections and value interactions with others as a responsible and responsive citizen (community engagement and civic responsibility); and

The Profile of a Virginia Graduate experiences and attributes that student must attain to be successful in college and/or the workforce and to be "life ready" in an economy and a world board has determined that a life-ready

- (content knowledge):
- (workplace skills);
- (career exploration).

- academic and technical knowledge
- Demonstrate productive workplace

- Align knowledge, skills and personal interests with career opportunities

Aspire2Excellence W B 1 2 5 6

• Career Investigations (W B 1) 2 5

• Embedding the 5 Cs **(1)** (2) (3)

1 Professional Knowledge 2 Instructional Planning 3 Instructional Delivery 4 Assessment of and for Student Learning 5 Learning Environment 5 Professionalism 7 Student Academic Progress

