

MADERA UNIFIED SCHOOL DISTRICT

2013-14 Performance Task Field Study

MUSD PT FIELD STUDY OVERVIEW

MUSD PT FIELD STUDY OVERVIEW

AGENDA

Identify the primary goal of the MUSD PT Field Study

Provide MUSD PT Field Study general information

Review the roles and responsibilities of MUSD PT Field Study participants and planners

life is an
ADVENTURE

MUSD PT FIELD STUDY OVERVIEW

GOAL

The goal of the MUSD PT Field Study is to support district administrators, teachers and students as they transition to the implementation of performance tasks into classroom and state assessment systems.

MUSD PT FIELD STUDY OVERVIEW

GENERAL INFORMATION

- Participation in MUSD PT Field Study is voluntary
- MUSD PT Field Study includes grades 2-11
- Each grade/course can participate in up to 2 PTs, one ELA and/or one math
- PTs for all grade-levels will not be secure
- Date of administration is site determined, with a scan by date two weeks after PT is administered

MUSD PT FIELD STUDY OVERVIEW

ROLES AND RESPONSIBILITIES

- Sites will be responsible to...
 - Rubric score all PTs
 - Scan all PTs Illuminate
- Curriculum, Instruction and Assessment Department will be responsible to...
 - Provide MUSD PT Field Study PD
 - Provide copies of PTs to all participating sites
 - Create PT assessments in Illuminate

MUSD PT FIELD STUDY OVERVIEW

PROFESSIONAL DEVELOPMENT

MUSD Field Study Trainings

Performance Tasks Overview

Intel-Assess Math PT Walkthrough

Intel-Assess ELA PT Walkthrough

MUSD PT FIELD STUDY OVERVIEW

TABLE TALK

Discussion Questions

- What goals do you hope to accomplish by the end of the MUSD PT field study? Please consider this question as it applies to yourself, your grade-level / course, and your students.
- To start the field study, what are you most excited about and are there any areas of concern?

MUSD PT FIELD STUDY OVERVIEW

SUPPORT

Contact

Cindy Ellis

CIA Coordinator

Madera Unified School District

(559) 675-4500 ex. 215

cindyellis@maderausd.org

Contact

Kevin Gregor

District Academic Coach

Assessment K-12

Madera Unified School District

(559) 675-4500 ex. 265

kevingregor@maderausd.org

