
Pathways to Success Fidelity Scoring 35

PATHWAYS TO SUCCESS (PTS) FIDELITY SCORING
OVERVIEW
There are four elements to our fidelity ratings (each instrument is appended at the end).

First, to assess fidelity of implementation, each session is scored with the Session-by-Session checklist, which is designed to assess fidelity of implementation of the Pathways to Success (PTS) program. The primary goal of the checklist is to determine the extent that each teacher enacts PTS as described in the Pathways to Success Teacher Implementation Manual. To do so, each session checklist includes the three elements: key tasks, teacher behaviors, and student behaviors that make PTS successful for students. By rating each of these elements, each checklist captures the extent that each of the planned tasks was attempted, the specified teacher activities were engaged and the predicted student responses occurred, with primary focus on teacher behaviors. Across sessions, tasks and activities concretize the three overall objectives of PTS: (1) make the future feel close (relevant to the present); (2) identify that experiencing difficulty working on a task or goal means it is important to me (rather than pointing to likelihood of success); and (3) make school and strategies to do well in school feel identity congruent (‘for me’ things to do).

Second, to assess fidelity of delivery each session is scored holistically on the PTS Active Ingredient checklist for (1) clarity of presentation of the core message and (2) that the delivery was fluent (operationalized by pace, repetition, and clarity) and hence convincing.

Third, to assess fidelity of engagement, the social, emotional and academic culture of the classroom and instructional quality during PTS is assessed using the Classroom Assessment Scoring System – Secondary (CLASS-S) is also used. The CLASS scoring is in a separate document.

Fourth, to assess fidelity of receipt, students rate their overall sense of PTS on the warmth, enthusiasm, knowledge-ability, and clarity of their PTS teachers during PTS (for comparison all teachers are rated on these dimensions in their subject class as well) as well as rating their own grasp of the core PTS constructs. The student ratings do not require coding. The ratings themselves are at the end of this document to provide a full picture.

STRUCTURE

Each session has an individualized checklist that includes the session’s structural and content elements. Some aspects of the structure and content are consistent across sessions to provide a sense of coherence. These elements are: hanging agenda, welcoming by stating name of session, bridging by asking what did in prior session, introducing a new concept via questions and definition, explaining the new activity, coordinating physical movement via rearranging of seating arrangement, eliciting feedback, providing positive reinforcement, and ending with brief summary and connection to the next session. Some aspects of the structure and content are unique to each session to provide a sense of excitement and curiosity, specifically, each session involves a different activity, each session builds on the next so that prior insights are seen in a new light, and each session builds on the next so that what is asked of students becomes progressively more difficult (and what is asked of teachers is progressively higher in terms of their ability to actively help students scaffold their insights into the PTS constructs). Each checklist includes the date, teacher name, location, group, observer, and start and end time.

For clarity, the fidelity checklist observation system is comprised of three components: tasks, teacher behaviors, and group behaviors.
· Tasks are the general types of activities presented in each session. Tasks are the first column in the checklist. A descriptive name for each general task (e.g., Hang Agenda, or Welcome and Introduction) is typed in bold font face and is positioned on the far left of the first column of the checklist for each session. Some general tasks include subtasks. Subtasks are important steps within the overarching task that are necessary for the task to be sufficiently completed. Tasks are specific. The goal of rating tasks is not to determine how well a teacher implements the task, but whether there is an attempt to complete the task.
· Teacher behaviors are the specific teacher actions necessary to complete each of the tasks listed in the first column. Teacher behaviors are located in the second column of the checklist. Behaviors are specific. If a teacher is implementing the task as intended, then the critical behaviors listed in the second column should be identifiable.
· Group behaviors are the student behaviors that are expected to result if teacher behaviors needed to effectively implement each PTS task and activity occur as intended. If teachers are implementing the tasks and teacher behaviors within the PTS manual, then students should be behaving in the ways outlined under group behavior. Behaviors are general: for example, listen, participate, and share ideas, but the rater’s tasks is to use the PTS implementation manual to capture if the students are engaging in the activities in the way intended.
RATING

Raters task is to note either “yes” or “no” for each of the tasks, teacher behaviors, and group behaviors listed in each of the three columns. Because the task behaviors involve a sequence that together should create a punch line that students experience as self-generated, teacher subtask behaviors (and associated teacher behaviors) do not have to be in the order presented but their task behaviors MUST be in the order outlined to receive a “yes.”

· Tasks. There are two types of tasks, general tasks (bolded) and the subtasks within general tasks. If a task has only overarching tasks, mark ‘yes’ if there is an attempt at the task at all (as demonstrated by marking “yes” in at least one of the associated teacher behaviors). If a task includes subtasks, do not mark the overarching task, just mark ‘yes’ for each subtask if that subtask occurs at all. Do not double code – if a task includes subtasks, code whether the subtasks were attempted, and leave the general task topic un-coded (to reduce error, these general task topics should have a – in the place where a check might otherwise be placed).

Operationalization of key terms within tasks includes:

· Agenda Hung. The agenda for the session is hung in a place that students can see throughout the session, allowing students to reorient themselves to the task if they become off task. Do NOT code “yes” if the teacher only presents the agenda through the PowerPoint.
· Complete Session Components in Appropriate Time. Teachers need a feel for where they are in the time allotted and make sure that components including active participation and reinforcement occur while keeping up the pace so that sessions neither end before the class period is over nor are so long in one part that they cannot be completed or are so rushed that active participation and reinforcement are dropped in other parts.

One exception to the “task” and “teacher activity” is the human knot task in session 1. Score this task as long as the teacher provides either introductory game that the students have to work together (Line-up task by age or Human Knot)

· Teacher Activity. Teacher activities describe the specific teacher actions to complete a task or subtask. Some aspects of this rating require professional judgment. In order for a classroom to receive a “yes” on a detailed teacher activity, the teacher must behave in a way that contains all the components of the teacher activity. Some teacher activities also include subcomponents. If an activity includes subcomponents, only mark “yes” if each subcomponent occurs. For example, the teacher must state the session number AND the title of the session. Furthermore, there are times when the teacher adds components together. If they do this, they should not receive a “yes.” For example, if a teacher states the directions for the red and blue marker in Sessions 6 and 7 at the same time, mark “no” for both teacher activities.

In addition, there may be times that the teacher activity describes what a teacher should state; however, the teacher elicits the response from students. In these cases, still mark a “yes.” For example, at the end of each session, the teacher provides a summary of the lesson. If the teacher asks the students to provide a summary, still mark a “yes” for that teacher activity. Similarly, there are times when the teacher activity provides descriptive information about what a teacher states. It is not necessary for the teacher to say everything in the teacher activity, but state the major aspects. For example, the teacher does not need to state everything when the teacher reinforces student responses.

Operationalization of key terms within teacher activity includes:
· Greet/acknowledge students and latecomers occurs when a teacher actively welcomes and/or greets students at the beginning of the session (stating student names and acknowledging individual students is captured in the CLASS dimension, Positive Climate)
· Reinforce student participation on what did and why occurs during each session at the beginning during the subtask, Last Session. Teachers do not need to explicitly ask “why” students participated in each activity, but rather explain the activity in a similar level of detail that is listed in the manual.
· Circulate/Mingle and Check for understanding occurs when students are working individually/in pairs/in groups. The teacher spends the entire time actively checking in with students and attempting to resolve any issues that the students might have. Is it NOT when a teacher checks in with one or two groups, then walks around the remainder of the time without actively engaging with students. Check in can result in the teacher repeating out loud content and instructions to the full group. The content and instructions should be an accurate fit with the manual.
· Reinforce participation occurs when teachers connect to what students say after they are asked a question. It is NOT when teachers reinforce a concept without connecting back to what students stated.

· Group Behavior. Rating group behavior requires familiarity with what the behavior would look like in each session (requiring familiarity with the manual). It will also require some professional judgment from the observer. General behaviors in this category include listen, participate, ask questions, and work. In order to rate yes on these behaviors, students should respond to the activity in the way that the teacher asks. However, there may be times that the teacher behavior is not correct but the student behavior is correct (e.g.., the student shares ideas that align to the manual, but the teacher does not ask in the appropriate way). In this instances, still mark “yes” for group behaviors. In addition, if there are two components to a behavior, only score “yes” on that behavior if students were able to provide both behaviors, this could be with facilitator encouragement. Use the “Anticipated Student Responses” sections within the Implementation Manual to guide your coding.

Operationalization of key terms within the group behavior category includes:
· Listen. Students demonstrate that they are listening by their body language – they appear to be paying attention to the teacher, they do not look off task.
· Share ideas. This typically occurs when the teacher wants student examples or student ideas about a topic. It is generally sufficient when at least two to three students share their ideas with the class. This demonstrates that the students are comfortable sharing their ideas with the teacher, and the teacher actively wants to use student ideas to develop understanding of the content.
· Participate typically occurs when a longer discussion is required or the majority of students should be engaged in the discussion or task. Thus, it should only be scored when over 80% of the students are actively sharing ideas with the group.
· Move/Spread out. This can be marked yes as long as students have enough room to participate in their activity (in the case that they are already in groups or already have enough space); or they are already in a large circle. The goal is for students to be in the appropriate seating structure, not the process of moving.
FIDELITY SCORES

Data are entered to obtain a variety of fine-grained and more gross-grained fidelity scores for each session and across sessions. For example, a fidelity score for tasks, teacher activity and group behavior in each session is obtained by adding the number of “yes” for tasks or teacher activities or group behaviors and dividing by the total possible for that session. Fidelity scores can be combined with PTS Active Ingredient and Delivery scores, and the CLASS-S. Hence we created a data base structure for input (e.g., Excel), so not inputted by hand.

PATHWAYS TO SUCCESS OBSERVATION FORMS					Date____/_____/_____
Youth Session 1: Introduction to Pathways to Success

School: _______________	Grade:	____________________	Start Time: _____ N Adults: ____________
Teacher: ______________	Observer: _________________	End Time: _____ 	 N Students: ___________

	Task
	Y
	N
	Detailed Teacher Activity
	Y
	N
	Group Behavior
	Y
	N

	Agenda hung
	
	
	

	Welcome and Introduction
	-
	-
	

	Welcome
	
	
	Greet participants and latecomers
	
	
	Greet/acknowledge teacher
	
	

	
	Read the agenda
	
	
	Listen
	
	

	
	State program title, overarching description of program and how often and when it will meet. Description should include ”we will work on ways to turn your hopes and dreams for the far future into reachable goals in the nearer future. PTS is not like other classes, you will take part in activities, a different one each time, and the activities build on one another”
	
	
	Listen
	
	

	
	States there is a videographer/camera in the room to observe trainer (improve program not grade students)
	
	
	Acknowledge videographer if present
	
	

	Introduce New Concept
	
	
	Ask what an introduction is
	
	
	At least one student shares an idea
	
	

	
	Write student responses down
	
	
	Listen
	
	

	
	Reinforce: is a way of saying who you are and what you can contribute
	
	
	
	
	

	
	Show definition of Introduction on PowerPoint
	
	
	
	
	

	Introduce Pathways to Success as success oriented
	
	
	 State because this is Pathways, focus of introductions should be on skills and abilities.
	
	
	Listen
	
	

	
	Teacher gives an example by reintroduces him or herself with a skill or ability to succeed at work focusing on a core PTS construct such as persistence
	
	
	Listen
	
	

	Activity: Introduce Your Partner
	-
	-
	

	Introduce Activity
	
	
	Ask about skills and abilities for succeeding in school
	
	
	Share ideas
	
	

	
	Reinforces skills or abilities in school
	
	
	Listen
	
	

	
	Explain activity
	
	
	Listen
	
	

	
	Ask what should if don't mention skill or ability in school.
	
	
	Share ideas
	
	

	
	Pass out patterns
	
	
	Take pattern/Find Partner
	
	

	
	Ask for questions
	
	
	Respond to teacher
	
	

	Students participate/Creating sense of competence
	
	
	Let students know you will circulate around to see how they are doing and to share out helpful ideas
	
	
	Listen
	
	

	
	
	
	Circulate, and check for understanding
	
	
	Talk in pairs/complete interview sheet
	
	

	Share out
	
	
	Make big circle
	
	
	Form circle
	
	

	
	Ask youth to introduce partners/ask for repetition of names and skills
	
	
	Introduce partner
	
	

	
	State specific plan for who is speaking
	
	
	Listen
	
	

	
	Has students repeat the names/skills of ALL those who have already been introduced
	
	
	Repeat names and skills
	
	

	
	Teacher repeats skill or ability
	
	
	
	
	

	
	Teacher reinforces skill or ability if student starts out without a match to a skill or ability outside of school and connects it to a skill or ability inside of school.
	
	
	
	
	

	Expectations & Concerns
	
	
	

	
	Introduce new task, explain concept
	
	
	Listen
	
	

	
	State that Pathways to Success will focus on creating a roadmap to success, going from school to the world of work, linking far and near goals.
	
	
	Listen
	
	

	
	Ask for expectations and concerns
	
	
	Participate
	
	

	
	Write group expectations
	
	
	
	
	

	
	Write group concerns
	
	
	
	
	

	
	Reinforce basic themes PTS will (1) include both far and near future (2) develop strategies to work toward these futures (3) see the path between now and the future
	
	
	Listen
	
	

	Rules
	
	
	
	
	
	
	
	

	
	Elicit group rules (everyone participates, no name calling)
	
	
	Participate
	
	

	
	Write student rules
	
	
	
	
	

	
	Reveal PTS rules on PowerPoint
	
	
	Listen
	
	

	
	Compare student rules and PTS rules
	
	
	
	
	

	Goals
	
	
	

	
	State PTS goal on PowerPoint
	
	
	Listen
	
	

	
	Explain the goal
	
	
	

	Naming Group
	
	
	

	
	Explain activity
	
	
	
	
	

	
	Give examples, elicit ideas
	
	
	Share ideas
	
	

	
	Call for a vote
	
	
	Vote
	
	

	Games
	-
	-
	

	Participate in activity
	
	
	Explain task, either the rules of human knot or line-up activity (notes no talking as part of the rules).
	
	
	Move, work together
	
	

	
	
	
	Ensures all students participate
	
	
	
	
	

	
	
	
	Teacher reinforces student participation
	
	
	
	
	

	Share out
	
	
	Ask for strategies that worked well
	
	
	Share strategies
	
	

	
	
	
	Reinforce cooperation and congratulate
	
	
	Listen
	
	

	Next session and goodbyes
	
	
	

	
	Summary Statement: Introduced each other in terms of strengths to succeed
	
	
	Listen

	
	

	
	Connecting Statement: Next session will work on adult images
	
	
	
	
	

	Completed necessary components of session in End at appropriate time
	
	
	
	

PATHWAYS TO SUCCESS OBSERVATION FORM					Date____/_____/_____
Youth Session 2: Adult Images

School: _______________	Grade:	____________________	Start Time: _____ N Adults: ____________
Teacher: ______________	Observer: _________________	End Time: _____ 	 N Students: ___________

	Task
	Y
	N
	Detailed Teacher Activity
	Y
	N
	Group Behavior
	Y
	N

	Agenda hung
	
	
	
	
	
	
	
	

	Welcome and Introduction
	_
	_
	
	
	
	
	
	

	Welcome
	
	
	Greet participants and latecomers
	
	
	Greet/acknowledge teacher
	
	

	
	
	
	Say: today is session 2, adult images
	
	
	
	
	

	
	
	
	Read the agenda
	
	
	Listen
	
	

	Last session
	
	
	Ask for what happened last session
	
	
	Share ideas (Learned names about each other, expectations, concerns, games as a team, adding and building on each others’ skills)
	
	

	
	
	
	Reinforce student participation on what did and why (why is that people have lots of different skills that will help them succeed)
	
	
	
	
	

	Bridging
	
	
	Teacher bridges last session and this session (last session we focused on skills and abilities to succeed in school, today we will look towards the future)
	
	
	Listen
	
	

	Adult Images
	_
	_
	

	Introduce the concept of adult images
	
	
	Explain task – choosing pictures that represent images of yourself as an adult. Each to pick 3 to 5 pictures, what do they mean for you and when these will be true of you, afterwards share
	
	
	Listen

	
	

	Choose your own personal images—option of brief student writing
	
	
	Make instructions clear/Ask for questions
	
	
	Ask questions/Clarifies directions
	
	

	
	
	
	Have participants begin, repeat instructions as needed

	
	
	Move around room, picking pictures
If asked to write, are doing so
	
	

	
	
	
	Mingle – check for understanding
	
	
	
	
	

	Common Themes/Domains of Adulthood
	-
	-
	

	Introduce Activity/Share
	
	
	Have everyone rejoin circle
	
	
	Form circle
	
	

	
	
	
	Explain task – show 1 picture and explain to group, while group listens and pays attention
	
	
	Participate
	
	

	
	
	
	Reinforce participation, Write participant responses on newsprint, clustering by themes (e.g., 4 blank spaces so can have space to write)
	
	
	Listen
	
	

	Elicit themes

	
	
	Explain task – participant to call out what they thought was similar about everyone’s adult images
	
	
	Listen

	
	

	
	
	
	Help students highlight themes that emerge (e.g., jobs-careers, family-friendship relationships, community involvement, life style; teacher only mentions domains that did emerge)
	
	
	Share idea
	
	

	
	
	
	Reinforce personal competence in noticing connections, ability to contribute to the in group
	
	
	Listen
	
	

	Next session and goodbyes
	
	
	

	
	Summary Statement: Today we chose adult images. They can be about jobs, family, friends, community involvement, and lifestyle (only those group brought up or implied) (adult images + repeat themes)
	
	
	Listen

	
	

	
	Connecting statement: next session we’ll identify models and forces that help us work on those adult images that are goals
	
	
	
	
	

	Completed session components in appropriate time
	
	
	

PATHWAYS TO SUCCESS OBSERVATION FORM					Date____/_____/_____
Youth Session 3: Positive and negative forces

School: _______________	Grade:	____________________	Start Time: _____ N Adults: ____________
Teacher: ______________	Observer: _________________	End Time: _____ 	 N Students: ___________

	Task
	Y
	N
	Detailed Teacher Activity
	Y
	N
	Group Behavior
	Y
	N

	Agenda hung
	
	
	
	
	
	
	
	

	Welcome and Introductions
	_
	_
	

	Welcome
	
	
	Greet participants and latecomers
	
	
	Greet/acknowledge teacher
	
	

	
	
	
	Say today is session 3, positive role models & negative forces
	
	
	
	
	

	
	
	
	Read the agenda
	
	
	Listen
	
	

	Last Session
	
	
	Ask for what happened last session
	
	
	Share ideas (picked pictures of adult images, when would happen and what had in common)
	
	

	
	
	
	Reinforce participation (chose adult images) why (adult images are in four domains)
	
	
	
	
	

	
	
	
	Ask for domains of adulthood that discussed
	
	
	Share ideas (lifestyle, job and career, family and relationship, community engagement)
	
	

	Bridging
	
	
	Teacher bridges last session and this session (today we will continue to think about our far future selves, but think about positive and negative forces that propel us forward or knock us off track)
	
	
	Listen
	
	

	Adult Images vs. Possible Selves
	
	
	

	
	Note that dreams and possible selves differ (dreams can make us feel good but possible selves make us feel we should take action because they are possible)
	
	
	Listen
	
	

	
	Ask, can someone think of an example from last session that was a dream? That was a possible self?
	
	
	Share ideas
	
	

	Positive and Negative Forces
	_
	_
	

	Elicit background knowledge/ possible selves come from somewhere

	
	
	Ask for what are positive and negative forces, answers can be in terms of who these forces are as long as the examples are unpacked so that what they do is clear.
	
	
	Share ideas

	
	

	
	
	
	Reinforce participation throughout this section (giving examples, thinking about ideas).
	
	
	
	
	

	
	
	
	Write what students say on board/newsprint so easy to see
	
	
	
	
	

	
	
	
	Define terms (positive role model – image of attained goal/supports work toward it, negative model – image of failure, undermines effort)
	
	
	Listen

	
	

	
	
	
	Show definition on PowerPoint
	
	
	
	
	

	Explain Activity/Those close to us, often parents, can support or tear down
	
	
	Explain task/handout worksheets. Start with Job domain – write/draw adult image and a positive and negative force for that adult image
	
	
	Write goals/role models/force
	
	

	
	
	
	Clarify instructions/Ask for clarifying questions
	
	
	
	
	

	
	
	
	Mingle, check for understanding
	
	
	
	
	

	Share ideas
	
	
	Have students organize into circle
	
	
	Students organized in a circle
	
	

	
	
	
	Ask students to share positive forces and why chose person/thing
	
	
	Participate students give examples of their positive and negative forces and why)
	
	

	
	
	
	Write student responses, clustering similar responses
	
	
	
	
	

	
	
	
	Ask students to share negative forces and why chose person/thing
	
	
	Participate students give examples of their positive and negative forces and why)
	
	

	
	
	
	Write student responses, clustering similar responses
	
	
	
	
	

	Review Positive and Negative Forces
	
	
	Read through positive model list
	
	
	Listen
	
	

	
	
	
	Ask students what they noticed about positive forces list
	
	
	Participate
	
	

	
	
	
	Reinforce participation (throughout)
	
	
	
	
	

	
	
	
	Say that close people in our lives can be supporting
	
	
	
	
	

	
	
	
	Read through negative force list
	
	
	Listen
	
	

	
	
	
	Ask students what they noticed about negative forces list
	
	
	Participate
	
	

	
	
	
	Reinforce participation (throughout)
	
	
	
	
	

	
	
	
	Say everyone has negative forces
	
	
	Listen
	
	

	
	
	
	Evoke review of positive and negative forces – both are motivating but in different ways
	
	
	
	
	

	Next session and goodbyes
	
	
	

	
	
	
	Summary Statement: we worked on positive and negative forces, everyone has both
	
	
	Listen
	
	

	
	
	
	Connecting Statement: next session timelines to the future
	
	
	
	
	

	Completed session components in appropriate time
	
	
	

PATHWAYS TO SUCCESS OBSERVATION FORM					Date____/_____/_____
Youth Session 4: Timelines (Part 1)

School: _______________	Grade:	____________________	Start Time: _____ N Adults: ____________
Teacher: ______________	Observer: _________________	End Time: _____ 	 N Students: ___________

	Task
	Y
	N
	Detailed Teacher Activity
	Y
	N
	Group Behavior
	Y
	N

	Agenda hung
	
	
	
	
	
	
	
	

	Welcome and Introductions
	_
	_
	

	Welcome
	
	
	Greet participants and latecomers
	
	
	Greet/acknowledge teacher

	
	

	
	
	
	Say today is session 4, time lines
	
	
	
	
	

	
	
	
	Read the agenda
	
	
	Listen
	
	

	Last Session
	
	
	Ask for what happened last session
	
	
	Share ideas (positive and negative forces for career possible selves, examples;
	
	

	
	
	
	Reinforce student participation (described positive and negative forces) and deeper (everyone has them and they can help us see path or make things more difficult).
	
	
	
	
	

	Bridging
	
	
	Teacher bridges last session and this session (Today we will begin to map out how to get from now to the future)
	
	
	Listen
	
	

	
	
	
	Ask to repeat domains of adulthood
	
	
	Domains – jobs and career, family and relationships, community engagement, , lifestyle)
	
	

	Review Timelines
	_
	_
	

	Elicit Background Knowledge/ Create sense of linear time
	
	
	Ask what are timelines, ask for ideas
	
	
	Share ideas
	
	

	
	
	
	Write student ideas
	
	
	
	
	

	
	
	
	Repeat examples (linear, history, Facebook has timeline function, now in future and future not for sure)
	
	
	Listen
	
	

	
	
	
	Reveal definition of a general timeline on PowerPoint slide
	
	
	
	
	

	
	
	
	Ask about timelines into future
	
	
	Share ideas
	
	

	
	
	
	Reinforce participation
	
	
	
	
	

	Introduce New Concept: Forks in the Road
	
	
	Explain fork in the road
	
	
	Listen
	
	

	
	
	
	Ask students for examples of forks in the road that might be on a timeline (choice points)
	
	
	Share ideas
	
	

	Introduce New Concept: Roadblocks
	
	
	Explain obstacles-barriers-road blocks and ways around them
	
	
	Listen
	
	

	
	
	
	Ask students for examples of what obstacles or roadblocks that might be on the timeline and ways around them
	
	
	Share ideas
	
	

	
	
	
	Reveal definition of a future timeline on the PowerPoint slide.
	
	
	Listen
	
	

	
	
	
	Ask for clarifying questions
	
	
	Ask clarifying questions
	
	

	Timeline Draft
	
	
	

	
	Explain the tasks – rough draft on timeline, everything from now as far as you can go, in order.
	
	
	Listen
	
	

	
	Pass out materials – tell to spread out
	
	
	Move
	
	

	
	Let students know you will circulate around to see how they are doing and to share out helpful ideas
	
	
	Listen
	
	

	
	Circulate & provide (Repeat instructions as needed (out loud, individually)
	
	
	Work

	
	

	
	Find at least one place to include a fork, a place where it depends on your choices
	
	
	
	
	

	
	Find at least one place to include a roadblock and way around it, at least one place where it might not work and you will need a backup plan
	
	
	
	
	

	Create Timelines
	
	
	

	
	Explain the task – taking rough draft and creating a timeline with at least one fork and at least one obstacle
	
	
	Listen
	
	

	
	Pass out materials
	
	
	
	
	

	
	Let students know you will circulate around to see how they are doing and to share out helpful ideas
	
	
	
	
	

	
	Circulate & provide help
	
	
	Work
	
	

	Next session and goodbyes
	
	
	

	
	
	
	Summary Statement: timelines, forks in the road, obstacles, timelines into the future
	
	
	Listen
	
	

	
	
	
	Connecting Statement: next session is 5, we will continue to work on our timelines
	
	
	
	
	

	Completed session components in appropriate time
	
	
	

PATHWAYS TO SUCCESS OBSERVATION FORM					Date____/_____/_____
Youth Session 5: Timelines (Part 2)

School: _______________	Grade:	____________________	Start Time: _____ N Adults: ____________
Teacher: ______________	Observer: _________________	End Time: _____ 	 N Students: ___________

	Task
	Y
	N
	Detailed Teacher Activity
	Y
	N
	Group Behavior
	Y
	N

	Agenda hung
	
	
	
	
	
	
	
	

	Welcome and Introductions
	_
	_
	

	Welcome
	
	
	Greet participants and latecomers
	
	
	Greet/acknowledge teacher

	
	

	
	
	
	Say today is session 5, timelines, part 2
	
	
	
	
	

	
	
	
	Read the agenda
	
	
	Listen
	
	

	Last Session
	
	
	Ask for what happened last session.
	
	
	Share ideas (timelines, forks, obstacles;
	
	

	
	
	
	Reinforce student participation (why: can be any part or combination of the following – we did timelines to the future. The future is not certain. There are forks and roadblocks.)
	
	
	Listen
	
	

	Bridging
	
	
	Teacher bridges last session and this session (Today we will continue to map out how to get from now to the future)
	
	
	Listen
	
	

	
	
	
	Asks for example of fork in the road and roadblock
	
	
	Share ideas
	
	

	Complete Timelines
	
	
	

	
	Explain the task – taking rough draft and creating a timeline with at least one fork and at least one obstacle
	
	
	Listen
	
	

	
	Pass out materials
	
	
	
	
	

	
	Let students know you will circulate around to see how they are doing and to share out helpful ideas
	
	
	
	
	

	
	Circulate & provide help
	
	
	Work
	
	

	Share Timelines
	
	
	

	
	Regroup Students (I know you are not done but). Students can be in small or whole group
	
	
	Regroup
	
	

	
	Ask students to share their timelines in whole group or small group. Focus on a fork or a roadblock and way around it
	
	
	Participate
	
	

	
	Time permitting, suggest an additional step in the timeline for another student
	
	
	
	
	

	Next session and goodbyes
	
	
	

	
	
	
	Summary Statement: timelines, forks in the road, obstacles, timelines into the future
	
	
	Listen
	
	

	
	
	
	Connecting Statement: next session is 6, Possible Selves
	
	
	
	
	

	Completed session components in appropriate time
	
	
	

PATHWAYS TO SUCCESS OBSERVATION FORM					Date____/_____/_____
Youth Session 6: Possible Selves and Strategies (Pathways Board I)

School: _______________	Grade:	____________________	Start Time: _____ N Adults: ____________
Teacher: ______________	Observer: _________________	End Time: _____ 	 N Students: ___________

	Task
	Y
	N
	Detailed Teacher Activity
	Y
	N
	Group Behavior
	Y
	N

	Agenda hung
	
	
	
	
	
	
	
	

	Welcome and Introductions
	_
	_
	

	Welcome
	
	
	Greet participants and latecomers
	
	
	Greet/acknowledge teacher
	
	

	
	
	
	Say this is session 6, Possible selves and strategies
	
	
	
	
	

	
	
	
	Read the agenda
	
	
	Listen
	
	

	Last session
	
	
	Ask for what happened last session
	
	
	Share ideas (timelines, far and near future, with forks and obstacles to get around)
	
	

	
	
	
	Reinforce the concept of order, forks and how overcome obstacles set up what happens next
	
	
	Listen
	
	

	Bridging
	
	
	Teacher bridges last session and this session (last session we set up our timelines to the future with forks and ways around obstacles). This session we will focus on the next year possible selves and strategies to get there.
	
	
	Listen
	
	

	Introduce Key Concept
	
	
		

	
	Ask, “can someone say what a possible self is?”
	
	
	Share ideas
	
	

	
	Say: Possible selves are possible because we have strategies to get there, these may come from our positive and negative forces or from other places, and some possible selves can be positive or negative.
	
	
	Listen
	
	

	
	Reveal definition of possible selves on PowerPoint
	
	
	Listen
	
	

	
	Ask, “can you share an example of a possible self?” and “what is motivating about that possible self?”
	
	
	Share ideas
	
	

	
	State that a possible self might be possible because you have strategies.
	
	
	Listen
	
	

	
	Ask: “can you share an example of strategy related to possible self mentioned?”
	
	
	Share
	
	

	
	Reveal definition of strategies on PowerPoint
	
	
	Listen
	
	

	Next year expected and to be avoided possible selves
	
	
	

	
	Introduce new concepts (expected, to-be avoided possible selves and strategies)
	
	
	Listen
	
	

	
	Show blank Poster Board (left, middle, right)
	
	
	Listen
	
	

	
	Provide instructions for next year PS (focus on left only)
	
	
	
	
	

	
	Explain Use of Next Year PS sheet (read and choose 5 expected, 5 to be avoided for you, can write your own, after read, do not write down until picked best 5, choose expected for the left top and to be avoided for bottom)
	
	
	Listen
	
	

	
	Pass out sheet (repeat instructions and read before writing, only 5, top expected, 5 bottom to be avoided) and red marker
	
	
	Listen
	
	

	
	Let students know you will circulate around to see how they are doing and to share out helpful ideas
	
	
	
	
	

	
	Circulate, check for understanding
	
	
	Work
	
	

	
	State, “if there is anything you are doing now to get to be that way, put a dot next to it.”
	
	
	Listen

	
	

	
	Circulate, check for understanding
	
	
	Work
	
	

	
	Pass out boards. Have students write top five positive and negative possible selves on board.
	
	
	
	
	

	Connecting next year with what you are doing now
	
	
	

	
	Let students know that we are now ready for second part
	
	
	Listen
	
	

	
	Pass out strategy sheet (collect PS sheet)
	
	
	
	
	

	
	Have students answer question, “for each possible self with dot next to it, look at strategy sheet and ask yourself, is this a strategy I am using now? If so put a dot next to it.”
	
	
	
	
	

	
	Repeat Instructions (ask if are doing anything to work on a PS and if so, put a check on the strategy sheet to say what and place on board)
	
	
	
	
	

	
	Let students know you will circulate around to see how they are doing and to share out helpful ideas
	
	
	
	
	

	
	Circulate, check for understand
	
	
	Work
	
	

	
	Explains use of red markers. Draw a line between possible self and strategy doing now.
	
	
	Listen
	
	

	
	Walk through group continuously, helping, giving positive reinforcement, clarifying instructions
	
	
	Work
	
	

	Connecting next year with what you could be doing
	
	
	

	
	Explain choosing strategies connecting to next year selves that could be doing next year (look at PS there are no strategies, and decide on strategies could be doing)
	
	
	Listen
	
	

	
	Explains use of blue markers (does not explain red while working on blue)
	
	
	
	
	

	
	Let students know you will circulate around to see how they are doing and to share out helpful ideas
	
	
	
	
	

	
	Ask for red back in exchange for blue
	
	
	Work
	
	

	
	Circulate, look at boards, remark out loud, some possible selves have strategies we are using now, they are marked with a red line, some possible selves have strategies we could be using but are not now, they are marked with a blue line, some possible selves have no strategies. Then the strategy space is blank.
	
	
	
	
	

	Next session and goodbyes
	
	
	

	
	Summary Statement: today worked on possible selves and strategies boards)
	
	
	Listen
	
	

	
	Connecting Statement: next session we will finish our poster boards by listing adult possible selves and seeing if there are pathways from next year to adulthood through current action
	
	
	
	
	

	Completed necessary components of session in appropriate time
	
	
	

PATHWAYS TO SUCCESS OBSERVATION FORM					Date____/_____/_____
Youth Session 7: Pathways to the Future (Pathways Board II)

School: _______________	Grade:	____________________	Start Time: _____ N Adults: ____________
Teacher: ______________	Observer: _________________	End Time: _____ 	 N Students: ___________

	Task
	Y
	N
	Detailed Teacher Activity
	Y
	N
	Group Behavior
	Y
	N

	Agenda hung
	
	
	
	
	
	
	
	

	Welcome and Introductions
	_
	_
	

	Welcome
	
	
	Greet participants and latecomers
	
	
	Greet/acknowledge teacher
	
	

	
	
	
	Say today is session 7, Pathways to the future
	
	
	
	
	

	
	
	
	Read the agenda
	
	
	Listen
	
	

	Last session
	
	
	Ask for what happened last session
	
	
	Share ideas (Poster boards, stickers, possible selves, strategies, possible selves can link to strategies, possible selves are possible, not for sure and strategies are the things we do or can do now to make them happen)
	
	

	
	
	
	Reinforce concepts students share – possible selves are not just hopes, we can work on them with strategies right now
	
	
	Listen
	
	

	
	
	
	Can someone tell me difference between hope and possible self?
	
	
	Share ideas
	
	

	Bridging
	
	
	Teacher bridges last session and this session (next year possible selves and strategies, connected with red lines if doing now, blue lines if could do. will do same with adult possible selves).
	
	
	Listen
	
	

	
	
	
	Can someone share what possible self is?
	
	
	Share ideas
	
	

	
	
	
	Can someone share what a strategy is?
	
	
	Share ideas
	
	

	Connecting next year and the future
	
	
	

	
	Can someone tell the difference between red and blue lines?
	
	
	Share ideas
	
	

	
	Can someone tell the difference between expected and to-be-avoided possible self?
	
	
	Share ideas
	
	

	
	Show poster board on PowerPoint (adult possible selves). Now we are going to do this part
	
	
	Listen
	
	

	
	State that adult possible selves are not certain but possible futures we expect to attain and we prefer to avoid
	
	
	
	
	

	
	Show adult PS laminated sheet. Like last session, I will give you a laminated sheet. These are expected and to be avoided adult possible selves. Read the examples. Pick your top five expected and top five to be avoided adult PS. Use your erasable marker so you know which are your picks
	
	
	
	
	

	
	Passing out red marker and adult PS laminated page
	
	
	Work
	
	

	
	State, “Once you select your adult possible selves, ask if you are doing anything now to be that way?”
	
	
	Listen
	
	

	
	Repeat instructions while circulating pass out the board and to look at progress
	
	
	Work
	
	

	Connecting adult possible selves with strategies you are using now
	
	
	

	
	Once you have written your adult PS For each adult or to-be-avoided possible self, if one of the strategies that you are doing now can help you get to or avoid it, then connect the strategy to the possible self with a red line
	
	
	Listen
	
	

	
	Let students know you will circulate around to see how they are doing and to share out helpful ideas
	
	
	
	
	

	
	Positively reinforce engagement, progress as circulate
	
	
	Work
	
	

	
	Repeat out loud instructions and suggestions as pause at students work
	
	
	
	
	

	Connecting with strategies you are not using now but could use
	
	
	

	
	As students finish, offer to trade red markers with blue.
	
	
	Raise hands, swap markers
	
	

	
	Ask “Can anyone say what the blue lines were for last session?”
	
	
	Share ideas (blue lines are for strategies that we could use but are not using now)
	
	

	
	Reinforce: Great remembering! Blue lines were the ones linking strategies you could use but are not using now.
	
	
	Listen
	
	

	
	Instruction: Look at the strategies from last session that connected to possible selves with blue lines. If any of these also could help work on adult possible selves, draw a blue line from the strategy you could use and the possible self it would help.
	
	
	Listen
	
	

	
	Let students know you will circulate around to see how they are doing and to share out helpful ideas
	
	
	
	
	

	
	Circulate, repeat instructions, check boards
	
	
	 Work
	
	

	Sharing pathways
	
	
	

	
	Ask students to move chairs, reorient to see each other’s work (either in small group or large group)
	
	
	Students are with partners or in groups
	
	

	
	Ask students to show their work
	
	
	Show, Listen
	
	

	
	Define pathway (Define connection as pathways -strategy connects a next year self to adult self)
	
	
	Listen
	
	

	
	Ask multiple students to read the current pathway (strategy, next year, adult)
	
	
	Share pathways
	
	

	
	Reinforce that there are multiple types of pathways – (e.g., next year expected through strategy to adult avoided)
	
	
	Share pathways
	
	

	
	Reinforce individual participation in activity
	
	
	Listen
	
	

	Next session and goodbyes
	
	
	

	
	Summary Statement: today worked on pathways
	
	
	Listen
	
	

	
	Connecting Statement: next session we will work on action paths
	
	
	
	
	

	Completed session components in appropriate time
	
	
	
	
	
	
	
	

PATHWAYS TO SUCCESS OBSERVATION FORM					Date____/_____/_____
Youth Session 8: Action Paths

School: _______________	Grade:	____________________	Start Time: _____ N Adults: ____________
Teacher: ______________	Observer: _________________	End Time: _____ 	 N Students: ___________

	Task
	Y
	N
	Detailed Teacher Activity
	Y
	N
	Group Behavior
	Y
	N

	Agenda hung
	
	
	
	
	
	
	
	

	Welcome and Introductions
	_
	_
	

	Welcome
	
	
	Greet participants and latecomers
	
	
	Greet/acknowledge teacher
	
	

	
	
	
	Say today is session 8, action paths
	
	
	
	
	

	
	
	
	Read the agenda
	
	
	Listen
	
	

	Last session
	
	
	Ask for what happened last session
	
	
	Share ideas (pathways from next year to adulthood with strategies, strategies, red and blue lines)
	
	

	
	
	
	Reinforce student participation (connected strategies we are doing now or could be doing that help us reach our next year expected and next year to-be-avoided possible selves)
	
	
	Listen
	
	

	Bridging
	
	
	Teacher bridges last session and this session (Say: today is action paths, we did possible selves boards linking next year and adult possible selves through strategies; today we will ask when and where these strategies actually happen)
	
	
	Listen
	
	

	Action Paths
	_
	_
	

	Define action path
	
	
	Ask, can someone give me an example of strategy from last session, and ask when and where we would actually do it?
	
	
	Share ideas
	
	

	
	
	
	Help students identify when and where for identified strategy
	
	
	
	
	

	
	
	
	Provide overview of action paths
	
	
	Listen
	
	

	
	
	
	Provide example of action path
	
	
	
	
	

	
	
	
	Reveal definition of action path on PowerPoint
	
	
	
	
	

	
	
	
	Have students define action path in own terms
	
	
	Share ideas (one or two different students)
	
	

	
	
	
	Help students go through process of developing action path. Use PowerPoint slide to help go through process, connecting back to last session
	
	
	Share ideas (two to four students)
	
	

	Create Action Goals
	
	
	

	
	Explain task – Do something similar as the pathways board, connecting next year possible self to adult possible self through a strategy. Now we will add when and where.
	
	
	Listen
	
	

	
	Pass out worksheets
	
	
	
	
	

	
	Let students know you will circulate around to see how they are doing and to share out helpful ideas
	
	
	Work
	
	

	
	Circulate & provide help –Share out loud redirect for anyone who is starting with an adult image for which they don’t have a today or this week action.
	
	
	
	
	

	Share Action Goals
	
	
	

	
	Move back to circle
	
	
	Move
	
	

	
	Have students read their action goals (starting with someone who hasn’t yet participated),
	
	
	Participate
	
	

	
	Cluster action paths by the components of action paths (Because, I will, By doing, When and where)
	
	
	
	
	

	
	Ask for what clusters are about
	
	
	Share ideas
	
	

	
	Summarize the cluster themes
	
	
	Listen
	
	

	Next session and goodbyes
	
	
	

	
	
	
	Summary statement: today worked on action paths
	
	
	Listen
	
	

	
	
	
	Connecting statement: next session we will work on puzzles
	
	
	
	
	

	Completed session components in appropriate time
	
	
	

PATHWAYS TO SUCCESS OBSERVATION FORM					Date____/_____/_____
Youth Session 9: Puzzles

School: _______________	Grade:	____________________	Start Time: _____ N Adults: ____________
Teacher: ______________	Observer: _________________	End Time: _____ 	 N Students: ___________

	Task
	Y
	N
	Detailed Teacher Activity
	Y
	N
	Group Behavior
	Y
	N

	Agenda hung
	
	
	
	
	
	
	
	

	Welcome and Introductions
	-
	-
	

	Welcome
	
	
	Greet participants and latecomers by name
	
	
	Greet/acknowledge teacher
	
	

	
	
	
	Say today is session 9, puzzles
	
	
	
	
	

	
	
	
	Read the agenda
	
	
	Listen
	
	

	Last session
	
	
	Ask for what happened last session
	
	
	Share ideas (Action Paths, when and where doing strategies that link next year and adult possible selves, without the when and where, we might think we will work on a strategy that we have no time and place to actually do)
	
	

	
	
	
	Reinforce student participation (action paths are strategies but take a step further and add when and where the strategy will take place)
	
	
	
	
	

	Bridging
	
	
	Teacher bridges last session and this session: sometimes it feels hard, impossible, to go from a general feeling of possibility to an actual plan of what actions will take and when during the day or week. Instead of getting discouraged by difficulty, today will work on inoculating from difficulty by solving puzzles that feel impossible
	
	
	Listen
	
	

	Inoculation from Difficulty
	
	
	

	
	State, people think of inoculation in terms of shot to avoid getting sick. We are using inoculate to think of getting infected that difficulty means impossible
	
	
	Listen
	
	

	
	Ask: Can you give me example of time that a positive force helped protect you from the idea that if it is hard you quit?
	
	
	Share ideas
	
	

	
	Use Newsprint/Board to write student ideas
	
	
	
	
	

	
	Repeat today working on puzzles, want to help overcome feeling that difficulty means hard
	
	
	Listen
	
	

	
	State, today we will be vaccinating ourselves from feeling that we cannot overcome difficult challenges. In fact difficulty can mean importance
	
	
	
	
	

	
	Read Inoculation from Difficulty PowerPoint slide
	
	
	
	
	

	
	Ask: how idea of inoculation can help think about school
	
	
	Share ideas
	
	

	
	Reinforce student participation
	
	
	
	
	

	Puzzle 1: Name that Teacher
	-
	-
	

	Provide directions/time to work
	
	
	Provides puzzle activity instructions (divide into groups to solve the problem and write solution down)
	
	
	Listen,
	
	

	
	
	
	Gets help passing out Puzzle 1 and newsprint/sheets of paper
	
	
	Help pass out Puzzle 1 and newsprint
	
	

	
	
	
	Asks students to form groups
	
	
	Move/in groups
	
	

	
	
	
	Reads out loud
	
	
	Listen
	
	

	
	
	
	Let students know you will circulate around to see how they are doing and to share out helpful ideas
	
	
	
	
	

	
	
	
	Circulates and reinforces cooperative participation, effort, ideas
	
	
	Work in groups
	
	

	Share potential solutions
	
	
	Have students regroup (orient to front) to give their plan of action and talk through how far they got in trying to solve the problem
	
	
	Multiple groups share out loud
	
	

	
	
	
	Have multiple students walk through Puzzle 1 solution
	
	
	
	
	

	
	
	
	Use Newsprint to write out student plans, possible solution paths (or have students do it)
	
	
	
	
	

	Reflect on task
	
	
	Ask students how it felt when first got problem?
	
	
	Share ideas
	
	

	
	
	
	Ask students what they did when there was so much information
	
	
	Share ideas
	
	

	
	
	
	Reinforce many ways to solve and reinforce that things can seem impossible before trying.
	
	
	Listen
	
	

	Puzzle 2: Who’s Dating Whom
	-
	-
	Alternative is to say we are out of time to finish and offer puzzle as an outside activity

	Provide directions/time to work
	
	
	Get help passing out Puzzle 2 and newsprint
	
	
	Help pass out puzzle 2 and newsprint
	
	

	
	
	
	Read out loud Puzzle 2
	
	
	Listen
	
	

	
	
	
	Ask students to work in groups to solve (write solutions on newsprint, use strategies similar to last time)
	
	
	
	
	

	
	
	
	Reinforce cooperative participation--effort and all ideas that moves the group toward problem solution
	
	
	Work in groups
	
	

	Share potential solutions
	
	
	Have students regroup (orient to trainer) and give their plan of action and talk through how far they got in trying to solve the problem
	
	
	Multiple groups share out loud
	
	

	
	
	
	Have students talk and write out student plans, possible solution paths (or have students show their written plans)
	
	
	
	
	

	
	
	
	Reinforce multiple ways to solve the problem
	
	
	
	
	

	
	
	
	Reinforce how impossible seems before trying
	
	
	Listen
	
	

	Next session and goodbyes
	
	
	

	
	Summary Statement: everyday puzzles, seem impossible, sometimes need trial and error
	
	
	Listen
	
	

	
	Connecting Statement: next session we will practice dealing with everyday problems
	
	
	
	
	

	Completed necessary components of session in appropriate time
	
	
	
	
	
	
	
	

CODE DENOMINATOR REFLECTS WHETHER A TEACHER DID BOTH PUZZLES OR ONLY THE FIRST ONE, TEACHERS SHOULD BE CODED ON BOTH IF THEY DID BOTH.
PATHWAYS TO SUCCESS OBSERVATION FORM					Date____/_____/_____
Youth Session 10: Solving Everyday Problems

School: _______________	Grade:	____________________	Start Time: _____ N Adults: ____________
Teacher: ______________	Observer: _________________	End Time: _____ 	 N Students: ___________

	Task
	Y
	N
	Detailed Teacher Activity
	Y
	N
	Group Behavior
	Y
	N

	Agenda hung
	
	
	
	
	
	
	
	

	Welcome and Introductions
	-
	-
	

	Welcome
	
	
	Greet participants and latecomers by name
	
	
	Greet/acknowledge teacher
	
	

	
	
	
	Today is session 10 solving everyday problems
	
	
	
	
	

	
	
	
	Read the agenda
	
	
	Listen
	
	

	Last session
	
	
	Ask for what happened last session
	
	
	Share ideas (Inoculation from difficulty so won’t get infected with the idea that difficulty means impossibility, difficult puzzles; Difficulty does not mean impossible, need to start and answer some questions.)
	
	

	
	
	
	Reinforce student participation (inoculated ourselves from difficulty. When presented with a difficult puzzle, keep working and we can solve it)
	
	
	Listen
	
	

	Bridging
	
	
	Teacher bridges last session and this session (Today – We are going to work on everyday problems at school. Last session we came up with strategies to solve problems that seemed impossible, that is what we will do now as well)
	
	
	Listen
	
	

	Everyday Problem 1, Math Problem
	-
	-
	

	Provide directions/ time to work
	
	
	Provide directions: real life problem. Today your strategy is to ask yourself what you need to know. Write your ideas down.
	
	
	Listen
	
	

	
	
	
	Have students move into groups
	
	
	Students are with partners or in groups
	
	

	
	
	
	Ask for student help to pass out math problem
	
	
	Help pass out math problem
	
	

	
	
	
	Read out loud math problem
	
	
	Listen

	
	

	
	
	
	Ask students to consider the questions or steps they would need to ask themselves to solve this
	
	
	
	
	

	
	
	
	Give students newsprint/sheets to write questions
	
	
	
	
	

	
	
	
	Circulate, reinforce effort, asking questions
	
	
	Work in groups
	
	

	Share potential solutions
	
	
	Have students move to one big circle
	
	
	Move
	
	

	
	Have students hang up their newsprint or elicit their ideas and write it down
	
	
	Multiple groups share out loud
	
	

	
	Cluster student responses by the pathways concepts (e.g., skills and abilities, positive and negative forces, timelines, action paths, interpretation of difficulty)
	
	
	
	
	

	
	Ask students if they notice what the clusters represent
	
	
	Share ideas
	
	

	
	Reinforce that many questions that could be asked and how these can cluster into activities from prior PTS sessions
	
	
	Listen
	
	

	Problems in a Bag
	
	
	

	
	Ask students to think about a school problem like the math problem they have faced or are facing now in school.
	
	
	Listen

	
	

	
	Have students write down problem, crumple it up and throw it on the floor in the middle of the room (should still be in circle)
	
	
	Writes, Throws paper on floor/in bag
	
	

	
	Provide reinforcement, says: so many problems, everyone has at least one.
	
	
	
	
	

	
	Read out 4 problems, group selects one
	
	
	Vote
	
	

	
	Asks, what are questions to ask
	
	
	Participate
	
	

	
	Cluster student responses by the pathways concepts (e.g., skills and abilities, positive and negative forces, timelines, action paths, interpretation of difficulty)
	
	
	
	
	

	
	Reinforce cluster themes and multiple types of questions can ask and ultimately solutions.
	
	
	Listen
	
	

	Next session and goodbyes
	
	
	

	
	Summary Statement: today everyday problems
	
	
	Listen
	
	

	
	Connecting Statement: more inoculation by looking at what you need to finish high school and get more training-like college
	
	
	
	
	

	Completed session components in appropriate time
	
	
	
	
	
	
	
	

PATHWAYS TO SUCCESS OBSERVATION FORM					Date____/_____/_____
Youth Session 11: Solving Everyday Problems II: Graduation

School: _______________	Grade:	____________________	Start Time: _____ N Adults: ____________
Teacher: ______________	Observer: _________________	End Time: _____ 	 N Students: ___________

	Task
	Y
	N
	Detailed Teacher Activity
	Y
	N
	Group Behavior
	Y
	N

	Agenda hung
	
	
	
	
	
	
	
	

	Welcome and Introductions
	-
	-
	

	Welcome
	
	
	Greet participants and latecomers by name
	
	
	Greet/acknowledge teacher
	
	

	
	
	
	This is session 11, ‘graduating’
	
	
	
	
	

	
	
	
	Read the agenda
	
	
	Listen
	
	

	Last session
	
	
	Ask for what happened last session
	
	
	Share ideas (Solved math problem and everyday problems by asking, could use the PTS activities to do it. need to think of solution paths to those problems)
	
	

	
	
	
	Reinforce student participation (we brainstorms strategies to solve everyday problems by asking ourselves questions. Questions can be organized into PTS concepts)
	
	
	
	
	

	Bridging
	
	
	Teacher bridges last session and this session (Last session we began to think about everyday problems by asking questions and using PTS activities. Today we are going to work on another part of the inoculation, working on a plan for graduating high school)
	
	
	Listen
	
	

	High School Graduation Requirements
	-
	-
	
	

	
	
	
	Ask, what is ultimate goal of going to school?
	
	
	Share ideas
	
	

	
	
	
	Ask: What do you need to graduate from eighth grade? From high school?
	
	
	Share ideas

	
	

	
	
	
	Cluster on newsprint/board, clustering responses by category (number of years, coursework needed, attendance and grades needed, other things -- noncredit obligations)
	
	
	
	
	

	High School Graduation Requirements
	
	
	Distribute graduation requirements
	
	
	Help pass out graduation requirements
	
	

	
	
	
	Have students review [not read] requirements. Ask students to note what they see that they already said or what surprised them.
	
	
	Share ideas

	
	

	
	
	
	Ask students targeted questions about the graduation requirements and anything that they did know before. What classes, anything else? How many classes? Anything else? Attendance? Anything else? Behavior/citizenship
	
	
	
	
	

	
	
	
	Write down student responses, reinforcing areas that they were correct when brainstorming and where gaps filled in
	
	
	Listen
	
	

	
	
	
	Reinforce how much students know
	
	
	
	
	

	High School 1: Example Neighborhood High School
	
	
	Ask for help passing out high school class schedule for own location
	
	
	Students help pass out
	
	

	
	
	
	Ask students to connect the schedule to the requirements – how can use schedule to reach requirements.
	
	
	Review requirements
	
	

	
	
	
	After you have students review, take part in turns. Let students lead the conversation; or ask targeted questions
	
	
	Participate
	
	

	
	
	
	Facilitate connection of course names and course content. (If the teacher does only one, it should be math).
	
	
	Share ideas
	
	

	High School 2: Selective Enrollment High School
	
	
	Ask for help passing out class schedule for a selective enrollment high school
	
	
	Help Pass out
	
	

	
	
	
	Say: Here is the sample schedule for another high school. How is it similar to and different than the other high school?
	
	
	Share ideas
	
	

	
	
	
	Reinforce participation, asking follow up questions based on student responses.
	
	
	
	
	

	
	
	
	Reinforce core points: Not all high schools are the same, but in each can figure out how classes offered link to requirements
	
	
	Listen
	
	

	Path Beyond High School
	-
	-
	

	
	Explain task: So we figured out graduating high school, a lot of you mentioned college, so we are going to do the same thing, figuring out how to get from high school to college, and discussing the choice points that exist.
	
	
	Listen
	
	

	College Entrance Requirements
	
	
	Ask: What else do you need to do to ensure that you can go to college and get the kind of job you want? Will you need anything other than graduating from high school?
	
	
	Participate
	
	

	
	
	
	Elicit and cluster responses about what need for college, again cluster – courses, outcome, other
	
	
	
	
	

	
	
	
	Ask: What are the differences between types of colleges and universities
	
	
	Share ideas
	
	

	
	
	
	State, depending on what you want to do, you may take a different path. We are going to look at entrance requirements across multiple types of colleges and universities.
	
	
	Listen
	
	

	
	
	
	Ask for helping passing out college entrance requirements
	
	
	Help pass out sheets
	
	

	Community College
	
	
	Have student read the community college requirement
	
	
	A student reads
	
	

	
	
	
	Reference all students can get in, so if roadblock of bad grades, this can be way around it.
	
	
	Listen
	
	

	Four-Year University
	
	
	Have students read parts of four-year university requirement in turn.
	
	
	Students read
	
	

	
	
	
	Ask students targeted questions about the requirements
	
	
	Share ideas
	
	

	
	
	
	Have students refer back to their high school graduation requirement list. Ask: is there anything extra four year college requires?
	
	
	Share ideas
	
	

	
	
	
	Reinforce student participation
	
	
	
	
	

	Four-Year Selective University
	
	
	Have students read parts of four-year university requirement in turn.
	
	
	Students read
	
	

	
	
	
	Ask students targeted questions about the requirements
	
	
	Share ideas
	
	

	
	
	
	Reinforce student participation, writing down number of course requirements
	
	
	
	
	

	
	
	
	Ask students about choices (majors and different required courses) and roadblocks (if they did not get grades or test scores)
	
	
	Share ideas
	
	

	Next session and goodbyes
	
	
	

	
	Summary Statement (today worked on what you need to finish high school and get more training-like college)
	
	
	Listen
	
	

	
	Connecting statement to next session (we will have a wrap-up session. Next session we will review all sessions and celebrate completing.
	
	
	
	
	

	Completed session components in appropriate time
	
	
	
	
	
	
	
	

PATHWAYS TO SUCCESS OBSERVATION FORM					Date____/_____/_____
Youth Session 12: Wrapping Up and Looking Forward

School: _______________	Grade:	____________________	Start Time: _____ N Adults: ____________
Teacher: ______________	Observer: _________________	End Time: _____ 	 N Students: ___________

	Task
	Y
	N
	Detailed Teacher Activity
	Y
	N
	Group Behavior
	Y
	N

	Agenda hung
	
	
	
	
	
	
	
	

	Welcome and Introductions
	-
	-
	

	Welcome
	
	
	Greet participants and latecomers
	
	
	Greet/acknowledge teacher
	
	

	
	
	
	This is session 12 ‘wrapping up and moving forward’
	
	
	
	
	

	
	
	
	Read the agenda
	
	
	Listen
	
	

	Last session
	
	
	Ask for what happened last session
	
	
	Share ideas (Get through high school, graduate to college)
	
	

	
	
	
	Reinforce student participation (why: wanted to see what was needed for high school and college, and begin to think about what our next year selves and strategies will be to succeed)
	
	
	
	
	

	Bridging
	
	
	Teacher bridges last session and this session (last session we worked on planning for - high school and college by knowing the requirements. This is our last PTS session; this is our wrapping up and looking forward session).
	
	
	Listen
	
	

	What did we do in PTS
	-
	-
	

	Provide directions/time to work
	
	
	Ask what the sessions were, ensuring that you work with the students to get them in the right order.
	
	
	Participate
	
	

	
	
	
	Write on board or newsprint so all can see
	
	
	
	
	

	
	
	
	Ask for what did in each of the previous sessions (as a whole group or ask them to do in small group)
	
	
	Participate

	
	

	
	
	
	Pass out worksheet
	
	
	Listen
	
	

	
	
	
	Have students partner or divide into small groups to complete sheet – answering one or more questions about each session
	
	
	Work in pairs or small groups
	
	

	
	
	
	Circulate, reinforce students’ knowledge of prior sessions
	
	
	
	
	

	[bookmark: _GoBack]Share out
	
	
	Regroup students as a whole group
	
	
	Move/in whole group
	
	

	
	
	
	Elicit response from students based on questions asked to complete for recap sheet.
	
	
	Participate in discussion
	
	

	Best or worst session
	
	
	Ask for: favorite sessions, least liked sessions, what to change about program
	
	
	Share (should be different students) or participate
	
	

	
	
	
	Write responses or have students write responses
	
	
	
	
	

	Celebration
	
	
	

	
	Reinforce student participation throughout the program
	
	
	Listen
	
	

	
	Provide certificate to each student
	
	
	
	
	

	Summary
	
	
	

	
	Provide summary statement and say goodbyes
	
	
	Say goodbyes
	
	

	Completed necessary components of session in appropriate time
	
	
	

