[image: image1.jpg]. Differentiated Instruction
for Middle School Students

Six Ways to Structure Tiered Assignments

by Diane Heacox

Tiered by Challenge Level

You can use Bloom's taxonomy as a guide to developing tasks at various levels of challenge. For example, here are elementary-level activities tiered by challenge level for a unit on amphibians:

Application level: After reviewing the information about frogs and toads from the Department of Natural Resources, record the characteristics of each on a chart.

Analysis level: After reviewing the information about frogs and toads from the Department of Natural Resources, create a Venn diagram comparing and contrasting these two amphibians.

The application activity asks students to pull information from a source other than their textbook and use it in a chart. The activity is a reteaching opportunity it because it allows students who have not yet mastered the content to revisit it through a new resource. The analysis activity is for students who have already demonstrated mastery of basic content. Since these students will benefit from a more challenging activity, they're asked to analyze information from the new resource and to diagram comparisons.

Here's an example of activities tiered by challenge level for a middle school or high school unit on advertising and propaganda:

Application level: Review the ads in a teen magazine. Identify each by propaganda technique (such as bandwagon, testimonial, or slogan) and make a collage or poster illustrating the techniques you find.

Analysis/Evaluation level: Review the ads in a teen magazine. Examine the characteristics of the "ideal" teen girl and guy portrayed in the ads. Create a collage or poster to share your conclusions about advertising's portrayal of "ideal" teens.

The application-level activity would be most appropriate for students who need reinforcement of content or more practice at recognizing propaganda methods. Students are asked to apply what they know in making the collage or poster. The analysis/evaluation activity would be best for students who already have a firm understanding of propaganda methods. They're asked to extend what they know about propaganda to the messages projected by advertising and to draw' some conclusions about the use of images in ads. Since both activities involve reviewing ads in a teen magazine, students would probably find them fair and equally interesting. Both groups are asked to share the results of their work and thus contribute to the learning of the whole class. Students might also get the opportunity to discuss the collages or posters. It's critical to the success and acceptance of tiered assignments that everyone's work is honored.

Tiered by Complexity

When you tier activities by complexity, you address the needs of students who are at introductory levels of learning as well as those who are ready for more abstract, analytical, in-depth, or advanced work. Be sure that the tasks you design are truly more advanced and not simply more work. When one group of science students is asked to use two references for research and another group is asked to use five references for research, the second group isn't doing a more advanced task—they are doing the same task but with more work. (This is covered in more detail in Making Tiering Invisible, pages 98-100.)

Here are three sample activities tiered by complexity:

Least complex: Create an informational brochure that will inform your classmates about an environmental issue related to rainforests.

More complex: Create an informational brochure that will inform your classmates of different points of view about an environmental issue related to rainforests.

Most complex: Create an informational brochure that presents various positions on an environmental issue related to rainforests. Determine your position on the issue and present a convincing argument for it in your brochure.

In these examples, all students are asked to research a topic and to design an informational brochure, but the focus of their research differs. Brochure content varies from factual to analytical to persuasive. Presentation of research ranges from fairly simple to complex.

The following activity, tiered by complexity, was developed by middle-school math teachers for use with flexible instructional groups at the beginning of the school year. Students were assigned to the task best suited to their learning needs.*
Teacher directions:

Students are divided into groups of 4 to 6. Each group works with the same story but is given one of two lists of data: the groups comprising Team 1 get data for a more basic activity, while the groups comprising Team 2 get data for a more advanced activity. Each group is to create a 5- to 10- minute skit based on their story and data. The skit is to include the math Susie uses to calculate how much money she has left.

Here's the story. . .

Susie starts her evening with $22.18. She wants to keep track of how much she spends. First, she and her three friends go to the school dance. After the dance, they go out for pizza. On their way home, they pass by a music store. Susie heard some new music at the dance and now decides to buy the CD. How much money does Susie have left when

she gets home?

	Team 1
	Team 2

	Here's the data . . .
	Here’s the data. . .

	7% sales tax
	6.5% sales tax

	Dance ticket: $2.50
	Dance ticket: $2.50

	Pizza Place

Pitcher of pop: $2.99

Pizza: $6.99

Split cost evenly

Include tax and tip
	Pizza Place

Pitcher of pop: $2.99

Pizza: $6.99

Split cost evenly

Include tax and tip

	Music Place

CD: $15.00 (1/3 off) Include tax
	Music Place

CD: $15.00 (25% off) Include tax

The activity for Team 1 calls for fairly simple calculations using percentiles and fractions. The activity for Team 2, while similar, adds calculation of a tip (percentage), the manipulation of decimals, and the use of a percentage discount rather than fractions. More complex computations are required.

As you work on generating more complex activities, use the following questions to guide your planning. Are students asked to:

· identify assumptions, points of view, or problems?

· examine and support their ideas, positions, conclusions, and perspectives?

· formulate, hypothesize, or synthesize new ideas?

· represent, model, or demonstrate ideas in a new way rather than simply listing,

· applying, or summarizing another's ideas?

· identify implications?

· explore ‘what if' scenarios or other alternative perspectives, actions, or results?

Tiered by Resources

When you choose materials at various reading levels and complexity of content, you are tiering assignments by resources. Assigning these resources to students based on their reading abilities is tiering by resources. When you steer some students to print and technology resources that feature foundational information and other students to resources that feature more sophisticated, technical, or complex information, you are tiering by resources. You are matching resources to students based on instructional need or readiness.

Sometimes you'll ask students to explore different kinds of print resources. Depending on the student, you might assign such resources as newspapers, newsletters, professional or special topic magazines, and primary sources such as diaries and journals. At other times, you might assign certain students a community mentor or expert in a particular field to use as a resource.

Students using tiered resources may be engaged in the same activity (Find at least five examples of healthy lifestyle habits), or they may be assigned activities tiered by challenge or complexity as well as by varied resources. For example, one flexible group may use bookmarked Web sites to find information about healthy lifestyles and share their ideas on a display board. Another group may use print resources such as sports or fitness magazines to analyze the presentation of healthy lifestyles and construct a display board. The whole class would then compare and contrast the ideas from both sources.

As with all differentiated activities, you need to make tiering by resources as invisible as possible. One way to do that is to form learning teams, place tiered materials in various locations in the classroom, and then simply assign teams to specific work sites. Be sure that all materials look inviting and age-appropriate. Offer all your students experiences with many kinds of resources, taking care not to lock in some students to the same sort of resource.

Remember that students differ in their basic knowledge about a topic. You may have a struggling reader who knows a lot about one of your curriculum topics because it's been an area of interest. Build on what your students know and assign resources with their knowledge level and reading level in mind. Make a point of telling students that each team is using different materials and doing particular activities so they can share what they learn with the class. This plays up collaboration and plays down distinctions among resources.

Tiered by Outcome

Sometimes you'll want all students to use the same materials but have differentiated out- comes. That way, some students can work on more advanced applications of their learning. To tier assignments by differentiated outcomes you need a clear understanding of student readiness.

For example, after reading and discussing Martin Luther King's "I Have a Dream" speech as part of a unit on social justice, students are given the following tiered assignments:

Basic task: Think about Dr. King's dream for social justice, as presented in his speech. Create a visual representation of his ideas.

Advanced task: Think about the United States today. What other dreams of social justice do you believe have surfaced in response to new issues and concerns? Create a visual representation of your ideas.

In this example, all students are building an understanding of social justice through their study of King's speech. The basic activity asks students simply to identify and illustrate King's concept of social justice. The advanced activity uses King's speech as a foundation for understanding social justice but then projects the concept onto current American society. The outcome, which involves identifying today's social justice issues, is more advanced and so is most appropriate for students with a good understanding both of King's speech and of the meaning of social justice.

Tiered by Process

At times, you'll want students to work on similar outcomes but use different processes to get there. For example, a question for a unit on consumerism might be: "How do consumers make wise buying decisions based on relevant criteria?" Here are assignments that address this question, tiered by process:

Basic task: Choose a product (for example, a DVD player) and review consumer information about it in publications such as consumer magazines. Identify relevant criteria for deciding what you should look for when purchasing this product.

Advanced task: Choose a product (for example, a DVD player) and interview at least three people who have bought it. Identify the criteria these people used in making their decision to buy.

In this example, both groups are working on the same outcome—identifying the criteria used to purchase a particular item—and both are doing research. For the basic activity, students research criteria cited in publications for consumers. For the advanced activity, students use the more advanced research process of interviewing. Students should perceive such activities as fair, since both groups are doing research. Be careful, however, that one activity doesn't demand more out-of-class time than the other. In this example, you could lessen fairness concerns by having advanced students develop their interview questions during class or find school staff or faculty to interview during school time. You might also enhance students' sense of community by having each group share results and compare the purchasing criteria people actually use to the criteria recommended in consumer publications. Students could all contribute to a class list of relevant criteria on which to base purchasing decisions.

Tiered by Product

At times, you may form groups based on learning preference, using Gardner's multiple intelligences. Assignments can then be differentiated based on product. (Keep in mind, however, that products often require more than one kind of intelligence.) For example, students might be asked to identify characteristics of effective leaders by exploring various works of historical fiction. Tiered products related to this outcome are:

Bodily /kinesthetic: Share characteristics of effective leaders through a videotaped "Meeting of the Minds” skit, featuring characters from historical fiction that represent various leadership traits.

Visual/spatial: Share characteristics of effective leaders by constructing bulletin board displays that illustrate the leadership traits of various characters from historical fiction.

Source: Chapter 6 in Differentiating Instruction in the Regular Classroom: How to Reach and Teach All Learners, Grades 3-12, by Diane Heacox, Ed.D. Minneapolis: Free Spirit Publishing, 2002, pp. 91-94.

* Thanks to Genni Stelle, Gwen Ranzau, Nancy Hall, Nadine Cory, Michelle Skorjanec, and Brenda Simmon from White Bear Lake Public Schools, Minnesota.

HEC, Differentiated Instruction, Session 4

©2005 Hampshire Educational Collaborative For use in TeacherLine DI course only. Not for reproduction.

- 1 -

[image: image1.jpg]