
RTTT Expectations for Literacy Common Core
Implementation for 2012-2013

[bookmark: _GoBack]
Part I:		What Does Every Principal and Teacher Need to Know?

· I can explain the highlights of each strand of the ELA and Literacy Standards
· I can locate electronic copies of the standards and resources to support the standards
· I can lead my teachers through a process of identifying what students need to know and do for each strand of the ELA & literacy standards to identify celebrations and gaps within current instruction
· I can describe the assessment calendar and the alignment of the assessments with the common core standards
· I can locate sample questions from the new assessments and explain the alignment of these questions with the common core standards
· I can explain NYSED expectations about the provided sample curriculum modules on engageny.org and for implementing common core aligned instruction

Part II:	What Does Every Administrator and Teacher Need to Know about Common Core 		Implementation in the Classroom?

· I can name the 6 shifts and explain the connections between them
· I can explain the heart of the six shifts (a summary of what the shifts require)
· I can name specific practices & strategies that support the 6 shifts within daily instruction:
· I can define what a reader does to construct meaning while reading, listening, & viewing
· I can describe tools used for interrogating text
· I can define the act of close reading
· I can list the elements found within the structure of any text
· I can list several techniques and tools used in writer’s craft
· I can define the criteria for evidence based, higher level questions
· I can write various types of evidence based questions
· I can describe tools for structuring and fostering effective discussion & collaboration
· I can list the essential elements for any type of evidence-based written response
· I can describe the steps needed to move students to independence with critical reading and response

