STANDARDS RELATED VOCABULARY

Bloom’s taxonomy

A classification of educational objectives developed in the 1950s by a group of researchers headed by Benjamin Bloom of the University of Chicago. Commonly refers to the objectives for the cognitive domain, which rang from knowledge and comprehension (lowest) to synthesis and evaluation (highest). The taxonomy has been widely used by teachers to determine the focus of their instruction and is probably the original reference of the term higher-order thinking. New version ranges from remembering (lowest) to creating (highest).

Rigor

Academically challenging.

Content standard

Content standards (similar to what were formerly called goals and objectives), which tell what students are expected to know and be able to do in various subject areas.

Cooperative learning

This is a teaching strategy combining teamwork with individual and group accountability; working in small groups with individuals of varying talents, abilities, and backgrounds. Students are given one of more tasks.
Differentiated instruction

A form of instruction that seeks to maximize each student’s growth by meeting each student where he/she is and helping the student to progress. In practice, it involves offering several different learning experiences in response to students’

varied needs.

Literacy

The ability to use language to read, write, listen, and speak.

Pedagogy

The art of teaching—especially the conscious use of particular instructional methods.

Scaffolding

The way a teacher provides support to make sure students succeed at complex tasks they couldn’t do otherwise.

Formative assessment

An assessment given primarily to determine what students have learned in order to plan further instruction.

Rubric

Specific descriptions of performance of a given task at several different levels of quality.

Diagnostic assessment

A pre-assessment used to determine learner knowledge; often used for teacher planning.

Checks for Understanding

Suggestions for assessing student learning.

Grade/Course Level Expectation

Expectations that represent the fundamental goals for student learning that are used by teachers as the principal guide for instructional planning.

State Performance Indicator

The basis for student accountability that are used by the state to prepare standardized test items aligned with corresponding grade (GLE) or course (CLE) level expectations.

Standards

The major content topics addressed in particular grade level or course.

Phonemic Awareness

Recognizing the sounds in spoken languages and how they can be segmented (pulled apart), blended (put back together) and manipulated (added, deleted, and substituted)

Phonics

Identifying the letters of the alphabet (phonemic awareness), understanding that the sequence of sounds in a spoken word is represented by letters in a written word (alphabetic principle), and understanding phonics elements (letter-sound correspondence, spelling patterns, syllables, and meaningful word parts)
Fluency

Reading text with speed, accuracy, and prosody.

Vocabulary

Understanding word meanings.

Comprehension

Is the complex cognitive process involving the intentional interaction between reader and text to extract or construct meaning (National Reading Panel, 2000)

Is comprised of or influenced by many things, including: word recognition, vocabulary knowledge, world knowledge, text knowledge, strategic-ness, engagement, context, working memory, cognitive, flexibility, and others.
Explicit Instruction

Instruction that is concrete and visible. The teacher explains new concepts and strategies in clear and concise language. It involves modeling and explaining concepts and skills using many examples. Instruction is broken down into smaller steps. Teachers provide a high level of support as students practice concepts and skills.

Systematic Instruction

Instruction that follows a carefully designed plan of instructional steps. It is planned, purposeful, and sequenced. It provides students with extensive teacher support during the early stages of learning.

