

Differentiated Learning: *Assessment is the Key*

Ira Harbison School
National City, California

Beverly A. Hayes
Principal

Clinton E. Anderson
Teacher/Tech Liaison

School Facts

- K-6 Elementary
- 605 Students
- 10 miles N. of the US/Mexico International Border
- 36 Certificated, 21 Classified-100% NCLB certified
- STAR-CAT6, CST, CELDT
- Title I, 45% English Language Learners, Diverse Cultures

Differentiated Learning:

Assessment is the Key

Assessments

Managing
the Data

Coordinated
Delivery System

Using
the Data

The Assessments...

At the District / School level...

- Language Arts / Math / ELD

At the State Level...

- STAR AYP / API
- California Achievement Test 6th Ed.
- California Standards Test
- CA English Lang. Development Test
- APRENDA (Spanish)

The Data...

Teacher

Edusoft

Data Warehouse

Information

Teacher

School / Principal

District

State

Data Analysis and Application...

- Set Goals
- Plan Instruction
- Collaborate
- Provide Intervention
- Measure Progress
- Reflect and Strategize

Our Coordinated Delivery System...

- Designate Personnel
 - Coordinate Schedules
 - Differentiate Instruction

Designate Personnel

Classroom Teachers

Specialists &
Instructional
Assistants

Impact
Teachers

Coordinated Schedules

- Classroom Schedules
- Intervention Schedules
 - Needs assessment
 - Allocation of services based on students' needs
 - RSP and LAS
 - Interventions & classroom schedules align

Differentiated Instruction

- At instructional level
- Meets students' diverse needs
- Aligned to California Content Standards
- Utilizes research-based materials

Summary Points

- Differentiated learning...
 - Focuses on students' needs
 - Is guided by data
 - Requires coordinated schedules
 - Maximizes instructional time
 - Demands highly qualified teachers
- Each year we add new strategies—the challenge is to complement but not compromise what is already working...

Excellence for All!

Ira Harbison School, National City, CA