Collaboration Toolkit
[image: image8.jpg]

[image: image9.wmf]
[image: image10.wmf]Collaboration Toolkit
The Collaboration Toolkit has been developed to assist teams in working more efficiently and productively during scheduled grade-level or department-level planning sessions. This toolkit provides a guide for participants and session leaders to use prior to, during, and as follow-up to collaborative planning sessions. The toolkit includes forms, checklists, a template, and a rubric. Use these tools as guidelines. They should be adapted and improved to address the needs of your team and your specific situation.

A major purpose of this toolkit is to provide an overview of the collaborative planning process, so that all participants come to the session prepared.
The planning session should include three essential roles: a team leader, recorder, and a timekeeper. These roles may be assigned or rotated for each session.

The team leader initiates and facilitates the meeting and communicates the session details to all participants, including those who are unable to attend. The recorder captures and disseminates the session minutes, providing continuity and evaluation of prior planning sessions. The timekeeper keeps the session on task.
Allotting sufficient time for collaborative planning is essential. To avoid frustration, complete administrative tasks before the session so that the entire time allotted will be spent in planning. One of the most challenging aspects of collaborative planning is to modify existing schedules to accommodate planning. Models include hiring substitutes for whole day or half day sessions, using teacher workdays, or using teacher assistants to extend regular planning sessions. These extended sessions might occur monthly, every six weeks, or quarterly.

[image: image11.wmf]Table of Contents
	
	
	

Acknowledgements 4

Toolkit Components 5

Participant Checklist 6

Team Leader Checklist 7

Agenda Template 8

Results-Based Collaboration Planning Form . 10

Rubric . 11

Collaboration Planning Session Checklist . 15

Bibliography . 17
[image: image12.wmf]Acknowledgements
The initial (and on-going) development of the Collaboration Toolkit is the result of collaborative efforts of many special people and organizations. Here is an ever-growing list of those very special people:

· Frances Bryant Bradburn, Director, Instructional Technology, NCDPI

· Karen Creech, Resources Development & Evaluation, NCDPI

· Acacia Dixon, Educational Technology Implementation & Planning Services, NCDPI

· Zena Harvley-Felder, Resources Development & Evaluation, NCDPI

· Kirk Knestis, Ph.D., Senior Evaluation Scientist, SEIR*TEC/ Technology in Learning, SERVE, Inc.
· Ouida Meyers, Educational Technology Implementation & Planning Services

· Debbie Rollins, Coordinator of Professional Development, NCDPI
· Donna Sawyer, Resources Development & Evaluation, NCDPI

· Wynn Smith, Section Chief, Educational Technology Implementation & Planning Services, NCDPI

· Gerry Solomon, School Library Media Consultant, Resources Development & Evaluation, NCDPI

· Sue Spencer, Media and Technology Consultant
· Tom Frye, Technology Director, Harnett County Schools

· Michelle Palmer Weaver, English Language Arts/Social Studies Consultant, Elementary Education, NCDPI
[image: image13.wmf]Collaboration Toolkit Components

(
Pre-Session - Collaborative teams should schedule a pre-session prior to the collaborative planning session to complete the checklists, and review the agenda and rubric. These meetings can be very short. Discussions during these short meetings will allow more productive use of the collaborative planning session time.
[image: image14.wmf]
(Participant Checklist – The participant checklist contains a list of the tasks to be addressed and resources that should be collected before attending a Collaborative Planning Session.

(Team Leader Checklist – The team leader checklist includes the administrative tasks to be completed by the team leader prior to the collaborative planning session. The team leader also completes an individual Participant Checklist.
(Agenda Template – The agenda template provides a guide for planning and conducting the session. It includes a section for the time, date, and location of the session as well as the purpose of the session, and major topics. There is also a section for recording a list of the participants and any roles or responsibilities assigned during the planning session. Participants should review this template in the Pre-Session.
Results-Based Collaboration Planning Form - This form can be used to record specific resources and strategies for documenting how identified weaknesses are being addressed. The collaborative team should re-visit this form throughout the year to check progress.

(Collaborative Planning Session Rubric – This rubric includes criteria used in planning for successful collaboration and should be reviewed by all participants prior to attending a planning session. Use it to gauge the effectiveness of the collaborative planning session. The performance levels included in the rubric are Outstanding, Developing, Minimum, and Below Minimum during initial stages of collaboration. Teams are not expected to achieve Outstanding in all categories. This rubric provides opportunities for improvement for all collaborative planning teams regardless of experience. As experienced collaborative teams know, becoming an effective planning team is an ongoing process. Familiarize yourselves with the Rubric in the Pre-Session.
Collaborative Planning Session Checklist – Use the checklist to ensure that planning session outcomes are data-driven, aligned with the NC SCOS, address student instructional needs, identify professional development needs of teachers, and address classroom resources.

Bibliography – This list of recommended resources includes research-based strategies to increase achievement, various types of formative assessments, student research process models, and guidelines for developing effective teams.

[image: image15.wmf][image: image16.png]

Collaborative Planning Session
Participant Checklist
Participants have all needed materials ready prior to collaborative planning session, including:

Lesson Plans/Unit Plans

NC Standard Course of Study (SCOS)

Pacing Guides

Calendar(s)

Collaborative Planning Session Agenda (Sent by Collaborative Planning Session Leader)

Compiled student test data profile* for the subject(s) I teach (Identifies Academic Strengths and Weaknesses)

Resources Including Annotated List of Books, Web sites, Videos, and Software

Collaborative Planning Session Rubric

Other (Specify) __________________
* student test data profile: test data collected from End of Grade,

End of Course, or classroom assessments

[image: image1.png]

NOTE:
(If you lack the expertise to compile student test data from End of Grade or End of Course or do not have access to this test data, review and compile relevant student assessment data collected in your classroom.)

(See Bibliography: Resources for Formative Assessments)

Collaborative Planning Session

Team Leader Checklist
A classroom teacher should to be identified to facilitate the collaborative planning session. This role can be assigned within the grade-level or subject area. The grade-level leader or department chairperson often assumes this role, but it may be assumed by other teachers. The leadership may even be rotated for each collaborative planning session.

The leader has several responsibilities prior to facilitating the collaborative planning session including:

Completing an Individual Participant Checklist (See p. 6)

Creating the Collaborative Planning Session Agenda (See p. 8)

Sending the Agenda to all Participants

Obtaining Copies/Access to all Calendars

School

Media Center/Technology Lab Schedules

Gymnasium/Multi Purpose Room Schedule

Others (Specify) ____________________
Collaborative Planning Session

Agenda Template

Date:

Location:

Time:

Purpose of

Session:

Session Management/Team Functions

I. Administrative Tasks
a. Identify Planning Session Leader, Timekeeper, and Recorder

b. Take Attendance

c. Identify all Materials Available for Planning Session
d. Discuss Strengths/Weaknesses for Any Recent Collaborative Instruction
II. Student Instructional Needs

a. Identify School Improvement Plan Goals to be Targeted
b. Identify NCSCOS Goals/Objectives to be Targeted
c. Identify Strengths/Weaknesses of Students
d. Target Student Weaknesses to be Addressed
e. Identify Student Strengths to Support Learning

III. Collaboration
a. Identify Appropriate Instructional Strategies

b. Identify Necessary Resources

1. Gather Resources to Review

2. Evaluate Available Resources
3. Compile List of All Resources Needed

4. Make Assignments for Retrieving All Resources Needed
c. Determine Evaluation Methods for Student Success

d. Assign Instructional Roles

e. Schedule Instructional Activities
IV. Professional Development

a. Discuss Professional Development Needs

b. Schedule Professional Development
V. Collaborative Planning Session Evaluation
a. Determine Scores for Rubric

b. Discuss Plan of Action - Next Steps for Addressing Planning Session Rubric Results
c. Discuss Purpose for Next Collaborative Planning Session
List of Participants

Roles/Responsibilities

1. __________________________

Team Leader/_________ _______
2. __________________________

Recorder/_________________ _
3. __________________________

Timekeeper/______ ____
4. __________________________

___________ ________________
5. __________________________

_______________ ____________
6. __________________________

________________ ___________
7. __________________________

________________ ___________
8. __________________________

________________ ___________
9. __________________________

_________________ __________
10. __________________________

_________________ __________

Administrative Signature

	

[image: image2.png]

NOTE:
To begin the process of advocating and building support for collaborative planning sessions, have an administrator(s) participate in the collaborative planning session. If time or other obligations make this impossible, invite the administrator to “drop-in” on the session or “sign off” on the agenda to provide awareness of the topics being discussed.

	Low-Performing/Target Areas

	Instructional

Strategies

	Matching Available Resources
	Authentic

Assessment

	+ -

Gains or Losses?

Did it work?

Why or why not?
	Professional Development

Plan

	Goal 1:

Specific, low-scoring skill or standards to improve:

	
	
	
	
	

	Goal 2:

Specific, low-scoring skill or standards to improve:

	
	
	
	
	

 COLLABORATIVE PLANNING SESSION RUBRIC

“What sets collaboration apart . . . is that the outcome is greater than the sum of the parts.”
(Bush ALA, 2003)

[image: image3.png]

NOTE:
“Most” represents more than half and “some” represents less than half.

	
	Outstanding

	Developing

	Minimum

	Below Minimum

	 I. Management/Administration – meeting facilitation and other non curricula related tasks necessary for a successful collaborative session

	Time
	Session adheres to all of the items on the planned schedule including beginning and ending on time.

	Session adheres to most of the items on the planned schedule including beginning and ending on time.

	Session adheres to some of the items on the planned schedule including beginning and ending on time.

	Session does not adhere to planned schedule.

	Materials
	All materials are readily available.
	Most materials are readily available.

	Some of the materials are readily available.

	Materials are not readily available.

	Facilitation
	The collaborative session leader ensures that all topics are addressed.

	The collaborative session leader ensures that most topics are addressed.

	The collaborative session leader ensures that some topics are addressed.

	The collaborative session leader does not ensure that topics are addressed.

	Leadership for Collaboration
	All participants are included in the discussion.
	Most participants are included in the discussion.
	Some of the participants are included in the discussion.

	Participants are not included in the discussion.

	Participation
	A collaborative spirit exists with all participants contributing to the process.

	Most participants contribute in the planning process.
	Some of the participants contribute in the planning process.
	The planning process is dominated by one or more participants.

	Communication
	All participants are notified about meeting details, including time, location, and purpose.

	Most of the participants are notified about meeting details, including time, location, and purpose.

	Some of the participants are notified about meeting details, including time, location, and purpose.

	The meeting details, including time, location, and purpose are not communicated.

	Roles/ Responsibilities
	Clear assignments for all responsibilities are made.
	Clear assignments for most responsibilities are made.
	Clear assignments for some of the responsibilities are made.

	No clear assignments for responsibilities are made.

	On Task

	The entire session is dedicated to curriculum planning with no time devoted to administrative or management tasks (reports, etc.)

	Most of the session is dedicated to curriculum planning with a minimum amount of time devoted to administrative or management tasks (reports, etc.)

	Very little time is spent on curriculum planning with most of the time devoted to administrative or management tasks.
	The entire session is dedicated to administrative or management tasks (reports, etc.)

	Evaluation of Collaborative Instruction
	Participants discuss and evaluate recent collaborative instruction and suggest strategies for improvement.

	Participants discuss and evaluate most of the recent collaborative instruction, noting successes and failures.
	Participants discuss collaborative instruction, noting successes and failures.
	Participants do not discuss or evaluate previous collaborative instruction.

	Personnel
	All necessary persons participate, including administrator, grade level or department teachers, media coordinator, technology facilitator, and resource/special teachers.

	Grade level or departmental teachers meet with media coordinator and technology specialist, with reports of discussions provided to administrators and resource/special teachers.

	Grade level or departmental teachers plan together without media coordinator or technology specialist and administrators, and other teachers had little or no knowledge of the session.
	Not all grade level or departmental teachers plan together and other teachers had little or no knowledge of the session.

	Record Keeping
	Session notes are detailed and include a summary.

	Session notes provide a summary.
	Session notes provide some details of the meeting.

	No session notes are recorded.

	II. Student Data – uses of test data including EOG/EOC

	Use of Assessment Data for Data Driven Decision Making
	Participants use already compiled students’ test data profile across the grade-level/course to identify strengths and weaknesses.

	Participants compile students’ test data profile across the grade-level/course and identify strengths and weaknesses.

	Participants brought students’ test data profile and discuss strengths and weaknesses.

	Participants do not bring students’ test data profile.

	Benchmarks
	Student progress toward all benchmarks are examined and plans are adjusted accordingly.

	Student progress toward most benchmarks are examined and plans are adjusted accordingly.

	Student progress toward some of the benchmarks are examined and plans are adjusted accordingly.

	Student progress toward benchmarks are not examined.

	Targeting Instruction
	Test data is used in individualizing and targeting all instructional activities.

	Test data is used in individualizing and targeting most instructional activities.
	Test data is used in individualizing and targeting some instructional activities.

	Test data is not used in individualizing and targeting instructional activities.

	Evaluation Criteria
	Participants develop evaluation criteria, including authentic assessments, using expected outcomes for planned instructional activities.

	Participants develop evaluation criteria, including authentic assessments, using expected outcomes for most planned instructional activities.

	Participants develop evaluation criteria, including authentic assessments, using expected outcomes for some of the planned instructional activities.

	No clear plans are made to evaluate planned instructional activities.

[image: image4.png]

NOTE:
To support your team in conducting the most efficient and productive collaborative planning session, you may find it valuable to list the overall strengths exhibited by your team during the session and the areas that need improvement. Also you may find it beneficial to develop a plan of action for addressing needed improvements.

	Overall Strengths

[image: image5.png]

NOTE: Areas at the Outstanding or Developing Level.
__
__
__
__
__
__
	Needs Improvement

[image: image6.png]

NOTE: Areas at the Minimum or Below Minimum Level.
__
__
__
__
__
__

Plan of Action

[image: image7.png]

NOTE: Document how you plan to address any areas rated Minimum or Below Minimum.

Collaborative Planning
Session Checklist
	Use the following checklist to guide the development of products based on data-driven decisions.

	

	I. Alignment – ensuring instructional strategies correlate with NC SOS

	School Improvement Plan
	Instructional objectives are clearly defined.
	

	NC SCOS
	Standard Course of Study goals and objectives including Information Skills and Computer/Technology Skills are clearly identified.
	

	Alignment
	Relevant Standard Course of Study goals and objectives are matched to the planned instructional/learning activities.
	

	Media/
Technology Integration
	Supporting goals and objectives from the Information and Computer/Technology curricula are integrated in the planned instructional/learning activities.
	

	Information and Computer/
Technology Skills Instruction
	Strategies that increase student mastery are selected for all Information and Computer/Technology Skills learning activities.
	

	II. Instructional Practice –determining effective teaching strategies for instruction

	Best Practices
	Student learning activities are planned using Best Practice research that addresses identified strengths and weaknesses.
	

	Learning Styles
	Learning styles for all students are addressed through a variety of instructional strategies and resources.
	

	Diverse Special Needs
	Student learning activities are developed to address the diverse special needs of student including assistive and adaptive resources.
	

	Diverse Multicultural Climate
	Student learning activities are developed to address the multicultural climate represented in the school.
	

	Differentiated Instruction
	Differentiated instruction is addressed through the instructional strategies planned for all students.
	

	Student-Centered
	There is a focus on student-centered activities.
	

	Literacies for the Digital Age
	Learning experiences developed during collaborative planning sessions promote literacies* for the digital age.
	

	Research Process
	A systematic student research process* that includes identifying an essential question or problem is consistently implemented.
	

	Collaborative Assessment of Student Products
	Necessary participants discuss and evaluate student products developed in conjunction with learning experiences.
	

	Instructional Collaboration
	Teachers utilize all collaborative possibilities to teach students in whole group, small group, and individually as determined by the instructional goal or learning outcome.

	

	III. Resources – identifying, selecting, and gathering materials that enhance
instruction

	Identifying Resources
	A list of all resources, including those available and those to be acquired, is produced to meet instructional goals and objectives.
	

	Resource Alignment
	Resources are aligned with the curriculum and School Improvement Plan.
	

	Selection of Resources
	Information resources are examined and appropriate selections are made during the collaborative planning session.
	

	Acquiring Resources
	Assignments are made to acquire needed resources.
	

	Scheduling of Resources
	Services and resources such as computer lab, Media Coordinator, Technology Facilitator, and guest speakers are scheduled.
	

	IV. Professional Development – determining and scheduling what is needed

	Demo/Modeling
	Demonstration and modeling of technology needed to implement the plan is scheduled if needed.
	

	Technology Professional Development
	All technology professional development needs related to upcoming instruction are identified in the planning session.
	

	Additional Professional Staff Development
	All professional development needs related to upcoming instruction are identified in the planning session.
	

	Professional Staff Development Resources
	Resources for all of the professional development plans are identified and scheduled.
	

* Literacies for Digital Age – Learning skills identified by the Partnership for 21st Century Skills that incorporate information and communication skills, thinking, and problem-solving skills, and interpersonal and self-directional skills - www.21stcenturyskills.org
* Student Research Process – Information problem solving strategies that begin with identifying the essential question or problem, e.g., The Big 6. Adoption of a systematic research model is recommended to ensure that all students and teachers understand and use the same framework and terminology. (See Resources for Student Research Process Models)
Bibliography

Resources for Research-based Strategies to Increase Achievement

Marzano, Robert. J., Debra Pickering, and Jane E. Pollock. Classroom Instruction that Works: Research-based Strategies for Increasing Student Achievement. Alexandria, VA: ASCD, 2003. “Teachers can use these strategies to guide classroom practice in such a way as to maximize the possibility of enhancing student achievement.” (Marzano 3)

Marzano, Robert. J. and Jennifer S. Norford, Diane Paynter, Debra Pickering, Barbara Gaddy. A Handbook for Classroom Instruction that Works: Research-based Strategies for Increasing Student Achievement. Alexandria, VA: ASCD, 2003.

Marzano, Robert. J. What Works in Schools: Translating Research into Action. Alexandria, VA: ASCD, 2002-2003.

Schmoker, Mike. Results: The Key to Continuous School Improvement. Alexandria, VA: ASCD, 1998.

Resources for Formative Assessments: Ongoing, Authentic, Every Day Data

Jon, M. (n.d.). What is Authentic Assessment? Retrieved Feb. 17, 2005, from Authentic assessment toolbar Web site: http://jonathan.mueller.faculty.noctrl.edu/toolbox/

Ideas for tasks. (n.d.). Retrieved Feb. 17, 2005, from Assessments Web site: http://intranet.cps.k12.il.us/Assessments/Ideas_and_Rubrics/Assessment_Tasks/Ideas_Tasks/ideas_tasks.html

Performance task assessment list. (n.d.). Retrieved Feb. 17, 2005, from Rubrics Web site: http://www.bcpl.net/~sullivan/modules/ti s/rubrics_elem/poster.html

Mueller, J. (n.d.). Rubrics . Retrieved Feb. 17, 2005, from Authentic Assessment Toolbox Web site: http://jonathan.mueller.faculty.noctrl.e u/toolbox/rubrics.htm

The rubric bank. (n.d.). Retrieved Feb. 17, 2005, from The Rubric Bank Web site: http://intranet.cps.k12.il.us/Assessment /Ideas_and_Rubrics/Rubric_Bank/rubric_b nk.html

Project based learning: what is it?. (n.d.). Retrieved Feb. 17, 2005, from Project Based Learning Checklists Web site: http://pblchecklist.4teachers.org/checkl st.shtml

Rubric, rubrics makers. (n.d.). Retrieved Feb. 17, 2005, from Web Tools For Educators Web site: http://teach-nology.com/web_tools/rubric /

Create rubrics for your project-based learning activities. (n.d.). Retrieved Feb. 17, 2005, from http://rubistar.4teachers.org/index.php

Evaluating rubrics. (n.d.). Retrieved Feb. 17, 2005, from http://intranet.cps.k12.il.us/Assessment /Ideas_and_Rubrics/Intro_Scoring/Eval_R brics/eval_rubrics.html

Miller, N. (n.d.). Retrieved Feb. 17, 2005, from Aunt Olive's "Show-Me" Mother of All Rubrics on Rubrics Web site: http://arc.missouri.edu/pa/olive.html

Kathy Schrock’s Guide for Educators. (n.d.). Retrieved May 5, 2005, from Discovery School Web site: http://school.discovery.com/schrockguide assess.html

Rubrics for Educators. (n.d.). Retrieved May 5, 2005, from University of Wisconsin-Stout School of Education Web site: http://www.uwstout.edu/soe/profdev/rubri s.shtml

Resources for Student Research Process Models
"Big 6: An Information Problem-Solving Process." The Big 6: Information Literacy for the Information Age. 20 June 2005. Big6 Associates. 23 Jun. 2005 <http://www.big6.com/>.
"Make it Happen." MIH: I-Search Process: Four Instructional Phases. Education Development Center, Inc. . 23 Jun. 2005 <http://www2.edc.org/FSC/MIH/4-phases.html>.
McKenzie, Jamie. "The Research Cycle 2000." Dec. 1999. From Now On (FNO). 23 Jun. 2005
< http://www.fno.org/dec99/rcycle.html>.

“Pathways to Knowledge.” 2000. Follett Software Company. 23 Jun. 2005 <http://www.sparkfactor.com/clients/follett/home.html>
Stripling, Barbara and Pitts, Judy. “Stripling & Pitts Research Process Model.” Jan. 2005.
Information Inquiry for Teachers. Models: Stripling and Pitts Research Process Model. 23 Jun. 2005 <http://eduscapes.com/info/pitts.html>
Yucht, Alice. "FLIP It! Introduction." FLIP It!: A Problem-Solving Framework. 2 September 2002. FLIP it!. 23 Jun. 2005 <http://www.aliceinfo.org/FLIPit.html>.
Resources for Developing Effective Teams
"Group Task Behaviors and Roles." ENC Online: Excerpts from Guidelines for Effective Teamwork. The Eisenhower National Clearinghouse for Mathematics and Science Education . 08 Jul. 2005 <http://www.enc.org/professional/guide/learn/ata/depth/document.shtm?input=BYD-002672-bspg_003>.
Principles for Effective Teamwork." ENC Online: Excerpts from Guidelines for Effective Teamwork. The Eisenhower National Clearinghouse for Mathematics and Science Education . 08 Jul. 2005 <http://www.enc.org/professional/guide/learn/ata/depth/document.shtm?input=BYD-002672-bspg_001>.
(School Improvement Goals, SCOS

Goals/Objectives Theme, Unit, or Topic)

Results-Based

Collaborative Planning Form

People work more productively if they have clear targets.

Team Name: __

Teacher: ___

Student Group: __

Year: ______________ Other Info: _______________________

NC DPI Instructional Technology Division 11

 July 2005

