[bookmark: OLE_LINK5][bookmark: OLE_LINK6][bookmark: _GoBack]LPS Professional Learning Course Assessment Template

Name:____________________________________ Role:______________________Grade Level:____

Course Title
Instructor: 
Pre-Assessment

Part 1.  Indicate your current knowledge of the following:

						        		         	Low---------------------High
1. Example								   1	    2	    3	    4	   5	

2. Example								   1          2         3         4           5

3. Example							  	   1          2         3         4           5 

4. Example								   1          2         3          4          5

5. Example						   	   	   1          2         3          4          5
    	 
6. Example		   						   1          2         3          4          5

7. Example								   1          2         3          4          5

8. Example		                        			   	   1          2         3          4          5

9. Example								   1          2         3          4          5

10. Example								   1          2         3          4          5


What else do you currently know about (subject)?


What do you want to learn, or deepen your understanding of, about (subject)?
Part 2.  Pre-assessment
Give a specific example of how you currently implement the following:

11. (topic)						   	
12. (topic)
13.  (topic)
14.  (topic)
15. (topic)
16. (topic)
17.  (topic)
18. (topic)			   
19. (topic)						
20.   (topic)

Name:____________________________________ Role:______________________Grade Level:____

Course Title
Instructor: 
Post-Assessment

Part 1.  Indicate your current knowledge of the following:

						        		         	Low---------------------High
1. Example (same as pre-assessment)				   1	    2	    3	    4	   5	

2. Example								   1          2         3         4           5

3. Example							  	   1          2         3         4           5 

4. Example								   1          2         3          4          5

5. Example						   	   	   1          2         3          4          5
    	 
6. Example		   						   1          2         3          4          5

7. Example								   1          2         3          4          5

8. Example		                        			   	   1          2         3          4          5

9. Example								   1          2         3          4          5

10. Example								   1          2         3          4          5


How has your knowledge or understanding about (subject) changed since the beginning of this course?


How have this course and the strategies you have learned helped you in your work with students and/or colleagues? 

Part 2.  Post-assessment
Give a specific example of how you currently implement or intend to implement the following:

11. (topic – same as pre-assessment)						   	
12. (topic)
13.  (topic)
14.  (topic)
15. (topic)
16. (topic)
17.  (topic)
18. (topic)			   
19. (topic)						
20.   (topic)
	1

