

MALAMPA EDUCATION EVALUATION AND ASSESSMENT

Year 1-6 TEACHERS

**LESSON PLANNING
LANGUAGE**

SEO MEETING 01ST -05TH DECEMBER 2014

MINISTRY OF EDUCATION

Access, Quality, Management

MALAMPA PROVINCE

PROCESS BLONG ASSESSMENT

1.PURPOSE BLONG ASSESSMENT

2.CONTENT BLONG ASSESSMENT

a. Source blong Information blong the Assessment Tool

b. Idea Web, Scheme of Work, Lesson Plan

c. Standard templates & Time Table

d. Explanation blong Components blong Assessment Tool

1ST & 2ND ASSESSMENT & RESULTS

a. Information blong Teacher's Results

b. Comparem ol Teacher's Results in regards long status blong olgeta

c. Comparem Results blong ol skuls

d. Comparem Idea Web, Scheme of work & Lesson Plan strength blong ol schools mo long ZONE

MINISTRY OF EDUCATION-Focus Areas

1.A C E S S

2.M A N A G E M E N T

3.Q U A L I T Y

1.IN-SERVICE TRAINING

2. CURRICULUM MATERIALS

3.TEACHER'S PERFORMANCE?

QUALITY.....

1. Teacher training 2. Curriculum materials

Be Yet yumi still gat poor results

FROM WANEM??

•Ol Teachers oli stap teach long ol classrooms blong olgeta?

YES oli teach

•Sipose oli stap teach be wanem I wrong?????

Results I Continue blong ko daon

•FROM WANEM RESULTS OLI NO IMPROVE???

• Lets bring our focus on teachers

• Olgeta I kat gudfala save O Oli Understandem Gud Teaching Content?

• Olgeta oli stap makem lesson planning & Appropriately?

OLSEM YUMI SAVE GUD.....

PLANNING TO FAIL IS FAILURE TO PLAN

SIPOS Planing hemi serious olsem?????????

YUMI STAP ASSESSEM TEACHER'S LESSON PLANNING? CAREFULLY&APPROPRIATELY?

WANNEM OL KINDS BLONG ASSESSMENTS WE OLI CURRENTLY STAP IN PLACE BLONG ASSESSEM OL TEACHERS?

WHO I STAP MAKEM ASSESSMENT?

CURRENT ASSESSMENT HEMI EFFECTIVE?

ASSESSMENT BLONG YUMI I MAKEM YUMI SAVE GUD TEACHER BLONG YUMI?

I TRUE SE YUMI SAVE GUD OL TEACHERS?

I TRUE SE YUMI SAVE GUD OL TEACHERS BLONG YUMI? OLI PREPAREM LESSON PLANS ? MO OL LESSON PREPARATION BLONG OLGETA I GUD MO CORRECT?

YES... yumi save gud ol teacher!

NO yumi no save !

YES oli Imlementem!

NO oli no implementem!

OLSEM WANEM LONG IMPLEMENTION BLONG TEACHING METHODOLOGY & STRATEGIES WE OLI LANEM??
OL TEACHERS OLI IMPLEMENTEM OL GETA?

**THEREFORE , BLONG ANSWEREM OL
QUESTIONS IA MO**

**“BLONG SAVE GUD OL TEACHERS ,
CLASIFYEM,MOTIVATEM
&FACILITATEM IMPROVEMENT.....,”
(Cultivating positive attitude)**

**WAN MALAMPA TEACHERS LANGUAGE
ASSESSMENT TOOL & STANDARD
TEMPLATES HEMI PREPARED
AND INTENDED BLONG EVRI
TEACHERS &ZCAS LONG EVRI SKULS
LONG PROVINCE I USUM.**

MALAMPA PROVINCE & IMPLEMENTING MINISTRY'S GOALS.....MINIMUM STANDARD

MALAMPA ASSESSMENT TOOL & IT'S PROCESS

1.PURPOSE OF ASSESSMENT

2.CONTENT OF ASSESSMENT

3.STANDARD TEMPLATES

4.1ST& 2nd ASSESSMENT

1.PURPOSE BLONG ASSESSMENT

1.SAVE GUD OL TEACHERS BETTER

❖ OL STRENGTH BLONG OLGETA

❖ OL WEAKNESSES BLONG OLGETA

AND PROVIDE OPPORTUNITIES FOR IMPROVEMENT

❖ *UPGRADE TEACHER'S CAPACITYAPPROPRIATE AND EFFECTIVE LESSON PLAN*

2.COLLECT EM OL,TEACHER'S INFORMATION FOR LICENSING PURPOSES

3.COMPLAINS LONG OL PARENTS ,SCHOOL COMMITTEE& PUBLIC SE OL TEACHERS OLI DRINK TUMAS KAVA

4.ASSUMPTION-90% OF TEACHERS OLI NO PREPAREM LESSON PLANS.

2. CONTENT OF MALAMPA TEACHER'S ASSESSMENT TOOL

a. Source blong Information of the Assessment Tool

b. Idea Web, Scheme of Work, Lesson Plan

c. Standard templates & Time Table

d. Explanation of Components of Assessment Tool

SOURCE OF INFORMATION

OL COMPONENTS BLONG ASSESSMENT TOOL I KAM OUT

LONG OL SOURCES IA

ENGLISH & FRENCH TEXT BOOKS...(NATIONAL APPROACH).....VANLET MANUEL(LITERACY)

FROM WANEM YUMI KAREM OUT LONG OL SOURCES???

YUMI LUK QUIK TAEM LONG SCHOOL LANGUAGE PERIOD

Teacher's Guide

Pupil's Book

VANLET

BOOK-FLOOD PROJECT
CLASSES 1-6

1 HOUR

+

1 HOUR

=

2 HOURS

TIME	STRANDS	DURATION
7:30-8:00am	EXPERIENCE WITH TOPIC AND LANGUAGE	30 MINS
8:00-9:00am	LITERACY EXPERIENCE	1 HOUR
9:00-9:15am	PARTICULAR SKILLS	15 MINS
9:15-9:30am	DEVELOPMENT ACTIVITY	15 MINS
9:30-10:00am	B R E A K	

THEREFORE OL COMPONENTS BLONG ASSESSMENT TOOL MO TEMPLATES I COVEREMAP OL REQUIREMENTS BLONG TWOFALA SOURCES ANTAP

THE ASSESMENT TOOL HEMI CONSIST LONG 3 STAGES

1. IDEA WEB

2. SCHEME OF WORK

3. LESSON PLAN

Basic Information

1.Idea Web,

2.Scheme Of Work,

3.Lesson Plan

Scheme of work and Lesson Plan are developed from the Idea Web

Lesson Plan

1. Refer to Scheme of work
2. Detail for each day-lesson

Scheme Of Work

1. Refer to Idea Web
2. Organize activities for each strand for two weeks-10 days

IDEA WEB

1. study unit Topic/Teacher's Guide & Pupil's Book
2. List all activities under each strand

Foundation

STANDARD TEMPLATES

STANDARD TEMPLATES IA I INCLUDEM.....

1. IDEA WEB

2. SCHEME OF WORK

&

3. LESSON PLAN-IN-SERVICE UNIT

BLONG EVERY ANGLOPHONE & FRANCOPHONE TEACHERS LONG PROVINCE I USEM

BLONG EVRI ZONE CURRICULUM ADVISORS LONG PROVINCE I USEM

*What do the templates look like?
How are they arranged? And why?*

Zone: _____ School: _____ Grade: _____
 Teacher's Name: _____ Date: _____
 Week: _____ Term: _____ year: 2014

IDEA WEB-DIAGRAM

MALAMPA Provincial Education Board
 P.O.Box 59
 Norsup Malekula
 Telephone: 48419
 Fax: 48419
 Email: peomalampa@vanuatu.com.vu

Take care of Young Citizens to
 build a better MALAMPA
 Province

3.d Language Study-(The table below is particularly for the Literacy Experience- day 8 & 9).

1.Experience with Topic and Language	Detail / Ref
Picture Page	
Vocabulary	
Language Focus	
Others 1.	
2.	
3.	

2.Poem/Rhymes Titles /Ref	Song Title / Ref

3.a Literacy-Reading	Title of book /Ref
Shared Reading	
Guided Reading	
Reading aloud	
Independent Reading	

3.b Writing	Name of Text type
Shared Writing	
Guided Writing	
Independent writing	

3.c Follow up Activities	Detail-Name of follow up activities
Day 1/2 Shared Reading	
Day 6/7 Guided Reading	

Unit: _____
 TOPIC: _____

Resources

Words(V your choice)	Phonics-Write your letter & word sound in the space provided	Grammar(V your choice)
Meaning in context	Letter Sounds	Word Classes
Spelling	a.	Verbs, Nouns, Adverbs
Other Meanings	b.	Adjectives
Use of Dictionary	c.	Preposition, Pronouns
Antonyms	Word Sounds	Determiners, Linking words
synonyms	a.	Tenses
Word Order	B.	Plurals, Singulars
Punctuation	c.	

4. Particular Skills	Detail/Ref
Sounds of Letters& Words	
Spelling	
Hand Writing	
Dictation(Reading, Listening to tape etc)	

5. Developmental Activities	Detail/Ref
1.	
2.	
3.	
4.	

6.Assessment	✓ applicable	Details
1. Diagnostic		
2. Formative		
3. Summative		

Head Teacher's Signature _____ **Date** ____ / ____ / ____

TWO WEEKS LANGUAGE SCHEME

Take care of Young Citizens
to build a better MALAMPA
Province

MALAMPA Provincial Education Board

P.O.Box 59

Norsup

Malekula

Telephone: 48419

Fax: 48419

Email: peomalampa@vanuatu.com.vu

Teacher: _____

Zone: _____ School: _____

Class: _____

Year: 2014 Term _____ Week _____ & _____

Unit: _____ Topic _____

Day: 1.....Date: _

strand		Aims:	Act& Ref	Mat
Experience with and language of topic (30 mins)				
Literacy Experiences- 60 mins	Poems/songs (5mins)			
	Reading (shared Reading)			
	Writing (Shared Reading follow- up activities)			
Particular skills Letter sounds& hand writing (15mins)				
Developmental Activities (15mins)				

Head Teacher's Signature: _____

Date: _____/_____/_____

LESSON PLAN

Take care of Young Citizens to
build a better MALAMPA
Province

Teacher: _____ Zone: _____
 School: _____ Class: _____
 Year: 2014 Term _____ Week _____ & _____
 Unit: _____ Topic: _____

**MALAMPA Provincial
Education Board**

P.O.Box 59
 Norsup
 Malekula
 Telephone: 48419
 Fax: 48419
 Email: peomalampa@vanuatu.com.vu

Day _____ Date _____ Subject _____ Topic _____ Ref _____

Learning outcome

Resources _____

Activity

Before Lesson			
During the Lesson	Time	Teacher-STEP	Student-TASK
		1	1
		2	2
		3	3
		4	4
		5	5

Reflection after the Lesson

1. What worked well or not so well? _____
2. Why? _____
3. Plans for next lesson _____

Head Teacher's Comment: _____

Head Teacher's Signature: _____

Date: _____ / _____ / _____

MALAMPA TEACHER'S ASSESSMENT TOOL

MALAMPA Provincial Education Board

P.O.Box 59

Norsup

Malekula

Telephone: 48419

Fax: 48419

Email: peomalampa@vanuatu.com.vu

Take care of Young Citizens to build a better MALAMPA Province

**DETAIL BLONG
ASSESSMENT TOOL**

Name of school _____

Name of Teacher _____

Grade Level _____ Status _____

LESSON PREPARATION

ENGLISH LANGUAGE

THE ASSESMENT TOOL HEMI CONSIST LONG 3 STAGES

- 1. IDEA WEB**
- 2. SCHEME OF WORK**
- 3. LESSON PLAN**

CONVERT COMPONENTS I KAM INDICATORS

MO YUMI USEM SCORES BLONG 1(ONE)

TWO DIFFERENT EVALUATION

1. SCORE

2. RATING

ZCA-Oli usem RATING bong makem COMMENT i no SCORE

Nowia bae yumi luk long wan wan page blong idea Web, Scheme of Work mo Lesson Plan blong Assessment Tool.

IDEA WEB

INDICATORS	Teacher's Score	Score Allocated	Rating			Comment-Terms to use- ONLY FOR ADVISORS (Needs Improvement, Revisit, needs Training, Needs Assistance, Ignorance, Irresponsible, Promote, Improving,)
			Good	Satisfactory	poor	
• Present topic unit Idea Web diagram-evidence is in place		1				
• Evidence of an idea web Diagram prepared for each of the unit covered.		1				
• The idea Web Document is checked and sign off by the head Teacher		1				
Total		/3				
1.Experience with the Topic and Language (Picture page, Vocabulary exercise, oral discussions etc)		1				
2. Literacy Reading -(Information is taken from the language text book or other sources and apply under a particular reading type ie shared, guided and independent)						
• Reading Aloud-Title of story		1				
• Poems/Rhymes-Title of poems/Rhymes		1				
• Song-Titles of songs		1				
• Shared Reading-Title of the Story		1				
• Guided Reading-Title of the story		1				
• Activity- Evidence of Activity assign for other groups to do while the teacher is reading with a group		1				
• Independent reading-Title of book/Story/Activity		1				

<p><i>Presence of the following strands (1-5)& components of a balanced literacy program.(cont)</i></p>	<p>2.Literacy- Reading</p>
	<ul style="list-style-type: none"> • <i>Reading aloud-evidence in place (day 1,4,6,,8,10)</i>
	<ul style="list-style-type: none"> • <i>Poem& Song- evidence in place (day1,3,5,7,9)</i>
	<ul style="list-style-type: none"> • <i>Shared Reading - evidence in place (day 1&2)</i>
	<ul style="list-style-type: none"> • <i>Guided Reading- evidence in place (day 6&7)</i>
	<ul style="list-style-type: none"> • <i>Independent Reading - evidence in place(day 6,7,10)</i>
	<p style="text-align: center;">Total</p>
	<p>3.Literacy-Writing</p>
	<ul style="list-style-type: none"> • <i>Shared/Model Writing - evidence in place(day 3)</i>
	<ul style="list-style-type: none"> • <i>Guided writing - evidence in place(day 4&5)</i>
	<ul style="list-style-type: none"> • <i>Independent Writing - evidence in place(6,7,10)</i>
	<ul style="list-style-type: none"> • <i>Language Study (Words-Meanings etcGrapho-Phonics-Letter and word sounds , Grammar-tenses, verbs, nouns, determiners ,linking words etc)—evidence of suggested activity in place –Day 8/9</i>
	<p style="text-align: center;">Assessment</p>
	<p style="text-align: center;"><i>Evidence of Assessment Type is in Place</i></p>
<p style="text-align: center;">Further Learning-Evidence of suggested activities</p>	
<p style="text-align: center;">Total</p>	

LESSON PLAN

Presence of the following

Lesson Plan components

<ul style="list-style-type: none"> <i>Date (the correct date is shown)</i>
<ul style="list-style-type: none"> <i>Day (The correct day is shown)</i>
<ul style="list-style-type: none"> <i>Subject</i>
<ul style="list-style-type: none"> <i>Topic-(The unit topic)</i>
<ul style="list-style-type: none"> <i>Lesson Title (from the strand)</i>
<ul style="list-style-type: none"> <i>Reference(From the scheme of work -Language text book, Reading Books, Other sources)</i>
<p><i>Total</i></p>
<p>Learning Outcome</p>
<ul style="list-style-type: none"> <i>The Learning outcome is written using good verb(s)(Measurable)</i>
<ul style="list-style-type: none"> <i>The learning outcome is precise and specific</i>
<ul style="list-style-type: none"> <i>The learning Outcome is realistic</i>
<p><i>Total</i></p>
<ul style="list-style-type: none"> Activity –Evidence of Activity (ies)
<ul style="list-style-type: none"> <i>Activity matches learning outcome</i>
<ul style="list-style-type: none"> <i>Activity suitable for the grade level</i>

WANEM YUMI BIN COVEREMAP FINIS

1.PURPOSE OF
ASSESSMENT

2.CONTENT OF
ASSESSMENT

3.STANDARD
TEMPLATES

4.1^{ST& 2nd}
ASSESSMENT

**NOWIA BAE YUMI LUK LONG TWOFALA TRIAL BLONG
ASSESSMENT**

Schools

a. Teacher's Results

b. Comparing Teacher's Results in regards to their status

c. school Results

d. Comparing Idea Web, Scheme of work & Lesson Plan strength in schools and ZONE

FASTAEM ASSESSMENT I HAPPEN LO WANEM SKULS?

1.Total Number of Trained Teachers-17
2.Total Number of Untrained Teachers-18
Total Number of Teachers-35

Trained Teachers.....3
Untrained Teachers...3
Total.....6

Trained Teachers.....4
Untrained Teachers...1
Total.....5

Trained Teachers.....1
Untrained Teachers...3
Total.....4

Trained Teachers.....3
Untrained Teachers...3
Total.....6

Trained Teachers.....1
Untrained Teachers...2
Total.....3

Trained Teachers.....3
Untrained Teachers...3
Total.....6

Trained Teachers.....2
Untrained Teachers...3
Total.....5

FIRST ASSESSMENT-

June-2nd to 20th 2014

TEACHER'S RESULTS

- **INDIVIDUAL**
- **STATUS**
- **Idea Web, Scheme, lesson Plan Strength**

BENBON

No	Name of Teacher	Idea Web-15	Total % 20%	Total Scheme /30	Total % (30%)	Total Lesson Plan /50	Total % (50%)	Grant TOTAL /95	% Individ (100%)
1	Jill-HT	0	0 %	0	0 %	4	4 %	4	4.2 %
2	Pina-TT	0	0 %	0	0 %	4	4 %	4	4.2 %
3	Estella-UT	0	0 %	0	0 %	4	4 %	4	4.2 %
4	Kerry-TT	0	0 %	18	18%	12	12 %	30	31.6 %
5	Lennie-UT	1	1.3 %	2	2%	12	12 %	15	15.7 %
6	Salome-UT	0	0 %	0	0 %	16	16 %	16	16.8 %
	Total	1/90		20/180		52/300		73/570	
	Mean	0.17		1.1		9		12.1	
	%	0.2%		3.5%		17 %		13 %	

MELWORBANK

No	Name of Teacher	Idea Web-15	Total % 20%	Total Scheme /30	Total % (30%)	Total Lesson Plan /50	Total % (50%)	Grant TOTAL /95	% Individ (100%)
1	Mawa-HT	0	0 %	0	0 %	0	0 %	0	0%
2	May -UT	15	20 %	22	22%	32	32 %	69	72.6 %
3	Angelin-UT	15	20 %	22	22%	32	32 %	69	72.6 %
	Total	30/45		44/90		64/150		138/285	
	Mean	10		48.9		21		46	
	%	13.3%		14.6%		43%		48%	

GRAPH PRESENTATION
(Teacher's Result Continue)

Graph showing the Strength of Idea Web, Scheme of Work and Lesson Plan for individual Teachers in each school.

Melworbank Primary School

Fig: 6

	Mawa	May	Angeline
Idea Web-20%	0%	20%	20%
Scheme of Work-30%	0%	22%	22%
Lesson Plan-50%	0%	32%	32%
Total-100%	0%	72.6%	72.6%

Benbon Primary School

Fig: 7

	Jill	Pina	Estella	Kerry	Lennie	Salome
Idea Web-20%	0%	0%	0%	0%	1.3%	0%
Scheme of Work-30%	0%	0%	0%	18%	2%	0%
Lesson Plan-50%	4%	4%	4%	12%	12%	16%
Total-100%	4.2%	4.2%	4.2%	31.6%	15.7%	16.8%

Kalwai Primary School

Fig: 8

	Kelson	Sathley	Shirley	Obediah	Lei
Idea Web-20%	0%	0%	20%	0%	0%
Scheme of Work-30%	1.0%	0%	22%	16%	2%
Lesson Plan-50%	5%	9%	32%	9%	6%
Total-100%	6.3%	9.5%	72.6%	26.3%	8.4%

Luwoi Primary School

Fig: 9

	Iven	Krissy	Roslyne	Janafar	Sussan	Rodney
Idea Web-20%	20%	20%	20%	20%	20%	20%
Scheme of work-30%	22%	22%	18%	2%	22%	22%
Lesson Plan-50%	32%	32%	14%	4%	23%	23%
Total-100%	72.6%	72.6%	60%	12.6%	63.1%	63.1%

Graph showing the Strength of Idea Web, Scheme of Work and Lesson Plan for individual Teachers in each school Continue

Vanruru Primary School

Fig: 10

	Willie	Hermen	Edikel	Nakel
Idea Web-20%	20%	20%	20%	20%
Scheme of work-30%	22%	7%	7%	7%
Lesson Plan-50%	32%	19%	19%	19%
Total-100%	72.6%	43.1%	43.1%	43.1%

Namaru Primary School

Fig: 11

	Bill	James	Erick
Idea Web-20%	20%	20%	1.3%
Scheme of work-30%	22%	22%	0%
Lesson Plan-50%	32%	21%	6%
Total-100%	72.6%	61.1%	7.3%

Sangalai Primary School

Fig: 12

	Benson	Jerry	Waren	Obed	Joel
Idea Web-20%	0%	20%	20%	20%	20%
Scheme of work-30%	0%	16%	16%	16%	16%
Lesson Plan-50%	0%	21%	32%	32%	30%
Total-100%	0%	54.7%	66.3%	66.3%	64.2%

C.COMPARING SCHOOL RESULTS

c. Comparing school Results

Total percentage of lesson Preparation Performance for each school

Fig: 5

Total performance-100%	57%	51%	50%	48%	47%	25%	13%
------------------------	-----	-----	-----	-----	-----	-----	-----

POSITION	SCHOOL	IDEA WEB/20%	SCHEME /30%	LESSON PLAN/50%	TOTAL %
1 st	LUWOI	18%	19.7%	43%	57%
2 nd	VANRURU	20%	21.5%	45%	51%
3 rd	SANGALAI	13.6%	12.8%	46%	50%
4 th	MELWORBAN	13.3%	14.6%	43%	48%
5 th	NAMARU	13.8%	14.6%	39%	47%
6 th	KALWAI	4%	8.2%	24%	25%
7 th	BENBON	0.2%	3.5%	17%	13%

**Blong finem out -Comparem
Teacher's Results(Total)**

**in regards long ol status blong
olgeta**

- 1.Head Teacher**
- 2.Trained Teacher**
- 3.Untrained Teacher**

FIRST , inside long wan school

b. Comparing Teacher's Results in regards to their status-Total % Performed

SCHOOLS

Head Teacher	72.6%	72.6%	0.0%	0.0%	72.6%	4.2%
Trained Teacher	68.4%	72.6%	40.3%	0.0%	72.6%	13.3%
Untrained Teacher	46.3%	43.1%	65.2%	72.6%	34.2%	12.3%

ZONE

Head Teacher	32.0%
Trained Teacher	35.3%
Untrained Teacher	41.1%

CONCLUSION: UNTRAINED TEACHERS PERFORM I GUD BITIM HEAD MO TRAINED TEACHERS

**WHICH WAN LONG THREEFALA STAGES IA I WEAK MO
WHICH WAN I STRONG?**

**d. IDEA WEB, SCHEME OF WORK & LESSON PLAN
STRENGTH**

FIRST..... LONG WAN WAN SCHOOLS

d. Comparing Idea Web, Scheme of work & Lesson Plan strength in schools and ZONE

■ Idea Web-20%	13.3%	13.8%	20%	18%	4%	0.2%	13.3%
■ Scheme of work-30%	12.8%	14.6%	21.5%	19.7%	8.2%	3.5%	14.6%
■ Lesson Plan-50%	46%	39%	45%	43%	24%	17%	43%

■ Idea Web-20%	11.6%
■ Scheme of Work-30%	13%
■ Lessn Plan-50%	35.5%

END BLONG FIRST ASSESSMENT

NAOWIA SECOND ASSESSMENT

2ND ASSESSMENT

Zone 3 **it of 2014**
Monday 20th - Friday 31st October 2014

Take care of Young Children and build a better MALAMPA

MALAMPA TEACHER'S ASSESSMENT TOOL

Year: 1-6 School Teachers

MALAMPA Provincial Education Board

P.O.Box 59

orsup

la

19

SAME SCHOOLS MO ZONE

★ AMBRYM

★ PAAMA

Name of school _____
Name of Teacher _____
Grade Level _____ Status _____

LESSON PREPARATION

ENGLISH LANGUAGE

DATE OF ASSESSMENT: 20th to 31st October 2014

- School Standard
- School Resources
- Test
- Actual Lesson
- Lesson Preparation
- Idea Web
- Scheme of Work
- Lesson Plan

TEACHERS HAPPILY DISPLAYING THEIR LESSON PLANNING DOCUMENTS

2ND ASSESSEMENT

A. TEACHER'S RESULTS ASSESSMENT # 2

LONG PRESENTATION BLONG

2ND ASSESSMENT, RESULT I

FOCUS MAINLY LONG

BENBON PRIMARY SCHOOL

**LONG 1ST ASSESSMENT OLI KAM
7/7- LONG POSITION**

❖ Teachers oli karem ol folders mo keepem ol lesson preparation blong olgeta

RESULTS OF 1ST & 2ND ASSESSMENT-BENBON PRIMARY

N	Teacher	I/W15	T/ %	T/Sc /30	T/ %	T/L PI /50	T/%	G T /95	% Indi	1 ST
			20%		(30%)				(100%)	
1	Jill-HT	0	0 %	0	0 %	4	4 %	4	4.2 %	
2	Pina-TT	0	0 %	0	0 %	4	4	4	4.2 %	
3	Estella-UT	0	0 %	0	0 %	4	4	4	4.2 %	
4	Kerry-TT	0	0 %	18	18%	12	12	30	31.6	
5	Lennie-UT	1	1.3 %	2	2%	12	12	15	15.7	
6	Salome-UT	0	0 %	0	0 %	16	16	16	16.8	
	Total	1/90		20/180		52/300		73/570		
	%	0.2%		3.5%		17 %		13 %		

No	Teacher	Id/W-21	T/ %	T/ Sch /27	T/ %	T/L PI /15	Total %	Grant T /63	% Indi	2 ND
			20%		(30%)		(50%)		(100%)	
1	Jill-HT	21	20%	24	27%	13	43%	58	92%	
2	Pina-TT	21	20%	20	22%	10	33%	51	81%	
3	Estella-UT	21	20%	23	26%	11	37%	55	87%	
4	Kerry-TT	21	20%	23	26%	13	43%	58	92%	
5	Lennie-UT	21	20%	24	27%	13	43%	58	92%	
6	Salome-UT	21	20%	24	27%	13	43%	58	92%	
	Total	126/126		138/162		73/90		338/378		
	%	20%		26%		40%		89%		

BENBON PRIMARY SCHOOL

1ST & 2ND ASSESSMENT RESULTS

Assessment # 1

Fig: 7

	Jill	Pina	Estella	Kerry	Lennie	Salome
Idea Web-20%	0%	0%	0%	0%	1.3%	0%
Scheme of Work-30%	0%	0%	0%	18%	2%	0%
Lesson Plan-50%	4%	4%	4%	12%	12%	16%
Total-100%	4.2%	4.2%	4.2%	31.6%	15.7%	16.8%

ASSESSMENT # 2

	Jill	Pina	Estella	Kerry	Lennie	Salome
Idea Web-20%	20%	20%	20%	20%	20%	20%
Scheme of Work-30%	27%	22%	26%	26%	27%	27%
Lesson Plan-50%	43%	33%	37%	43%	43%	43%
Total %	92%	81%	87%	92%	92%	92%

I GAT BIGFALA IMPROVEMENT LONG IDEA WEB SCHEME OF WORK MO LESSON PLAN

COMPARISON BLONG SCHOOL TOTAL

PERFORMANCE RESULTS BLONG

ASSESSMENT 1 MO 2

**. Comparing school Results blong
1ST mo 2ND ASSESSMENT**

ASSESSMENT # 1

**Total percentage of lesson Preparation
Performance for each school**

Fig: 5

■ Total performance-100%

■ Total Performance

School	Luwoi	Vanru	Namaru	Benbon	Kalwai	Melworbank	Sangalai
Total Performance	95%	95%	90%	89%	88%	88%	88%

Comparem Teacher's Results(Total)

in regards to their status

1.Head Teacher

2.Trained Teacher

3.Untrained Teacher

1ST MO 2ND ASSESSMENT

**Hasn't it been work to improve? long RESULT bLong 2nd
Assessment?**

Comparing school Results OF 2ND and 1ST ASSESSMENT

ASSESSMENT # 1

Head Teacher	32.0%
Trained Teacher	35.3%
Untrained Teacher	41.1%

Head Teacher	90%
Trained Teacher	95%
Untrained Teacher	95%

Comparem Strength blong idea web, scheme wetem Lesson Plan blong 1st mo 2nd ASSESSMENT

Zone 3 Schools	
■ Idea Web-20%	11.6%
■ Scheme of Work-30%	13%
■ Lessn Plan-50%	35.5%

Zone 3 Schools	
■ Idea Web-20%	18%
■ Scheme of Work-30%	25%
■ Lesson Plan-50%	45%

FINALLY

Long of areas we assessment I coveremap I
showem wan gudfala improvement

IMPROVEMENT BLONG EACH SKUL

IMPROVEMENT BLONG TEACHERS LONG STATUS

Idea Web, Scheme of Work & Lesson Plan Strength

1st & 2nd Assessment Results

— Idea Web — Scheme of Work — Lesson Plan

LESSON PLANNING, LESSONS, TESTS & RESULTS

PLAINLY! THE RESULT & SCHOOL STANDARD IS DETERMINED BY PROPER LESSON PREPARATION

WAY FORWARD

No of Event	2014	2015-PLAN
1	2 CONSULTATION –ZCA & PRINCIPAL-Approval of Assessment	January- First Head TEACHER’S WORKSHOP
2	1 ST AND 2 ND ASSESSMENT-PILOT IN ZONE 3	IMPLEMENTATION OF ASSESSMENT TOOL IN SCHOOLS BY HEAD TEACHERS AND TEACHERS
3	PEB ENDORSE USE OF ASSESSMENT TOOL AND RECOMMEND FOR IMPLEMENTATION IN OTHER ZONE	FIRST PROVINCIAL ASSESSMENT OF TEACHERS BY ZCAS
4	SOME ZONES ARE TAKING THE INITIATIVE TO IMPLEMENT - TRAINING	RESULTS AFTER ASSESSMENT TOOL CONFIRMEM LONG WAN REPORT
5	1 ST AND 2 ND ASSESSMENT REPORT COMPILED	REPORT PRESENTED TO PEB
6	FRENCH TRANSLATION I COMPLETE FINIS	REPORT SEND BACK TO SCHOOLS FOR IMPROVEMENT PURPOSES
		WORK BLONG PREPAREM NUMERACY ASSESSMENT TOOL

- 1.RESULTS SEND TO SCHOOLSTO BE DISCUSSED FOR IMPROVEMENT PURPOSES**
- 2. HELP BLONG ESTABLISHEM WAN TEACHER'S DATA BANK**
- 3.HELPEM PEB , TEACHING SERVICE COMMISSION MO MINISTRY BLONG MAKEM OL GUD DECISIONS**

❑NOWIA YUMI SAVE GUD OL TEACHERS BLONG YUMI OL WEAKNESSES MO STRENGTH BLONG OLGETA MO SAVE WE PLACE BLONG HELPEM OLGETA

❑TOOL IA I HELPEM OL TEACHERS BLONG SAVE GUD CONTENT BLONG SUBJECT WE OLI STAP TEACHIM MO IMPROVEM LEVEL BLONG UNDERSTANDING BLONG OLGETA.

❖CHALLENGE-BLONG MIFALA HEMI BLONG CREATEM ASESSMENT TOOL BLONG SPECIFIC SUBJECT ASSESSMENT TOOL.

❖PEB I LUK FORWARD BLONG KASEM SOME SUPPORT LONG FUNDING BLONG HELPEM YUMI BLONG KAREMOUT OL ACTIVITIES IA.

The background features a yellow field with several dark grey stars of varying sizes. A diagonal stripe of a vibrant green color runs from the top right towards the bottom left, creating a split background effect.

THANKYOU

FOR

LISTENING