

Curriculum, Instruction, and Assessment

Welcome to the Future Ready Gear Assessment for Curriculum, Instruction, and Assessment.

This assessment was designed to be taken by multiple persons in your district. All responses will be consolidated into a single report, representing perspectives from all survey respondents who complete and submit their surveys. In order to provide your district with an accurate assessment, please answer each question honestly, according to your unique perspective. Your district representatives can create consolidated reports of all responses from within the Future Ready dashboard on-demand.

IMPORTANT: You can start and stop taking the assessment, picking up from where you left off, but ONLY if you COPY and SAVE (and use later) the link provided.

To get started, click the NEXT button below.

Element 1: 21st Century Skills/Deeper Learning

Indicate your level of agreement with the following statements:

	Strongly agree	Agree	Neither agree or disagree	Disagree	Strongly disagree
Our district has established 21st Century skills (i.e., critical thinking, problem solving, creativity and innovation, collaboration, communication, self-direction, visual learning, information literacy, and global and cultural awareness) as learning standards for all students across all levels.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Our district has clearly communicated to all stakeholders its expectations that schools will integrate 21st Century skills into the learning of all students.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Indicate the level of emphasis your district places on each of the following 21st Century skills:

	Strong emphasis	Moderate emphasis	Little emphasis	No emphasis
Critical thinking and problem solving	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Creativity and innovation	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Collaboration	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Communication	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Self-direction	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Visual learning	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Information literacy	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Global and cultural awareness	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Indicate your level of agreement with the following statements:

	Strongly agree	Agree	Neither agree or disagree	Disagree	Strongly disagree
Our district has revised all curricula to align with the 21st Century skills.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Our district has developed model lessons that demonstrate how the 21st Century skills should be integrated into each of the content areas.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Our district has provided educators with access to digital content and resources that are aligned to the 21st Century skills.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Our district has systems in place that support educators in their integration of 21st Century skills into the curriculum and into their instruction.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

To what extent do you agree with the following statements:

	Strongly agree	Agree	Neither agree or disagree	Disagree	Strongly disagree
Teachers are provided time to work together to redesign lessons to integrate 21st Century skills.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Our district has provided teachers with access to reliable, unbiased sources that accurately describe and rate digital resources for potential use in the classroom.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Teachers are provided the resources and support needed to redesign classrooms into 21st Century learning environments.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

To what extent do you agree with the following statements:

	Strongly agree	Agree	Neither agree or disagree	Disagree	Strongly disagree
Our district is assessing students on their attainment of 21st Century skills (i.e., critical thinking, problem solving, creativity and innovation, collaboration,	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

communication, self-direction, visual learning, information literacy, and global and cultural awareness).					
Our district reports students' attainment of 21st Century skills separately from the students' achievement in the content areas.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
The assessment of students' 21st Century skills is accomplished largely through teachers' use of performance assessments (e.g., rubrics and observations) within the classroom.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
At this time the district does not assess students' 21st Century skills.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Element 2: Personalized Learning

To what extent do you agree with the following statements:

	Strongly agree	Agree	Neither agree or disagree	Disagree	Strongly disagree
If student learning is to become personalized, with students taking some degree of ownership in their own learning, the district will need to build the capacity of many students to become more self-directed. Otherwise, not all students will succeed.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
After much investigation and research, this district has committed to personalized learning for students as a key goal in its plans for the future.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

To what extent do you agree with the following statements:

	Strongly agree	Agree	Neither agree or disagree	Disagree	Strongly disagree
In our district, middle and high school students have a significant influence in determining key aspects of their learning. For example: what essential questions they investigate, how they use technology to learn, when they learn, with whom they learn, and when their projects are complete.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
For decades educators have recognized the benefits of personalized, student-centered learning. Today's technologies enable educators to personalize learning for all students.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
In our district, students are empowered to use social media in their learning (e.g.,	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

learn from twitter feeds, blogs, online interactions and collaborations via texts, tweets, or other social media).					
Students in our district are provided digital tools to manage their own learning (e.g., project and time management, calendars, scheduling, digital locker, ePortfolio).	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Indicate below the policy your district has set regarding student use (middle and high school) of the following uses of technology:

	District policies allow access or use by students without specific restrictions	District policies allow student use but only in prescribed ways	District policies prohibit student use in schools
Collaborative workspaces (e.g., Google docs, wikis)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Creating and sharing digital content/media (images, slides, audio, video, music, etc.)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Blogging	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Email	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Online simulations, modeling, and gaming	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Accessing video archives (e.g., YouTube, Gooru)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Social networking (e.g., Twitter, Instagram, Pinterest)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Chat rooms	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Online courses	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Indicate your district's status on each of the following strategies:

	Strongly agree	Agree	Neither agree or disagree	Disagree	Strongly disagree
Our district has established flexible scheduling that enables adaptability as students personalize their own learning.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Our district allows students alternative routes to earning credits beyond seat time (e.g., project or performance reviews based on established metrics/rubrics, badges earned in online environments).	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Our district is offering students options for online courses and online and blended learning that empower students' to personalize their own learning.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Indicate your district's status on each of the following strategies:

	Strongly agree	Agree	Neither agree or disagree	Disagree	Strongly disagree
Libraries of digital content are mapped to the curriculum to provide students with choice as to media, mode, and method of learning.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Our district has established a model and guidelines for individualized learning plans and expects that all students will develop such plans.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
All teachers and administrators in our district are expected to use research-based techniques to build self-direction in students.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Element 3: Collaborative, Relevant, and Applied Learning

Indicate the extent to which you agree with the following statements:

	Strongly agree	Agree	Neither agree or disagree	Disagree	Strongly disagree
Technology is used in our district to provide students with the opportunity to engage in rich, authentic work within real-world contexts.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Our district has developed curricula and support materials to guide educators in transitioning to more authentic, applied learning.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
An essential element of authentic learning in our district is students' development of products that are valued by persons outside the walls of the classroom.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
According to research, students working competitively typically outperform students working collaboratively.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Indicate the extent to which you agree with the following statements:

	Strongly agree	Agree	Neither agree or disagree	Disagree	Strongly disagree
Despite the positive research on collaborative learning, in most of our district's classrooms, it is more the exception than the rule.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Our district has licensed or made available digital collaboration tools that enable students to work collaboratively	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

(e.g., Google docs, social bookmarking).					
In our school or district students construct high-quality knowledge products that others value and use.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Element 4: Leveraging Technology

To what extent do you agree with the following statements:

	Strongly agree	Agree	Neither agree or disagree	Disagree	Strongly disagree
Our district has established a culture of digital innovation, where educators are empowered to deepen and extend learning through the use of technology, digital content, and media.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Our district has piloted robust and effective integration of learning technologies across the curriculum. Based on those pilots, models for effective uses of technology have been made available district wide.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Calculated risk-taking is encouraged in educators as they explore innovative practices with digital learning.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Administrators in our district are expected to model the effective use of technology in their schools.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

To what extent do you agree with the following statements:

	Strongly agree	Agree	Neither agree or disagree	Disagree	Strongly disagree
Most of the schools in our district have digital learning environments where technology and digital resources seamlessly align with curriculum and, and thus, have become integral to the learning process.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Our district provides students and staff with access to digital content that is mapped to the curriculum.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Our district leverages technology for the collection, analysis, and reporting of assessment data.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Indicate which of the following elements of a digital learning environment are either available now in your district or are included in your district plan.

	Available now	In your	Not	Not
--	---------------	---------	-----	-----

		plans	a priority	allowed
Presentation tools	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Productivity tools	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Document management	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Learning management system	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
eCommunication tools - Asynchronous Tools	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
eCommunication tools - Synchronous Tools	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Library of curated digital content	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Collaborative workspace	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Visualization tools	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Multimedia production	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Social Media	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

To what extent do you agree with the following statements:

	Strongly agree	Agree	Neither agree or disagree	Disagree	Strongly disagree
Students and education professionals have access to established libraries and playlists of digital content, multimodal media, digital tools, and other digital/online resources aligned to the curriculum and selected to meet the diverse needs and interests of the student population.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

To what extent do you agree with the following statements:

	Strongly agree	Agree	Neither agree or disagree	Disagree	Strongly disagree
Our district offers programs that prepare all students in digital citizenship, digital literacy, and digital responsibility.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Our district systematically ensures that staff in this district are prepared to leverage technology to achieve deeper learning.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Educators are using technology innovatively to advance the district vision.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Element 5: Assessment—Analytics Inform Instruction

To what extent do you agree with the following statements:

	Strongly agree	Agree	Neither agree or disagree	Disagree	Strongly disagree
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

All education professionals in our district are expected to present evidence to inform curricular, instructional, and administrative decision, to justify resource selection, and to support instructional approaches.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Learning environment data, such as that of student engagement, are tracked and analyzed to inform practice and school culture.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
In our district, all students use assessment data to track their own progress against the learning goals/standards.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

To what extent do you agree with the following statements:

	Strongly agree	Agree	Neither agree or disagree	Disagree	Strongly disagree
Our district leverages technology for the collection, analysis, and reporting of assessment data.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Digital assessments (e.g., online tests, online polling, digital response systems, embedded assessments, ePortfolios, simulations, etc.) are being used formatively to improve, enrich, and guide the learning processes for all students.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Technology systems that we have in place make it possible for approved users (i.e., students, teachers, administrators, and parents) to easily and systematically access and use data to inform decision making, practices, and policies.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Our district uses established metrics to track, report, and use data in its transformation to digital learning.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

At what stage is your district on the following strategies:

	Not currently a priority for our district.	We are actively researching this strategy.	We are formalizing or have formalized our commitment to this strategy.	We are developing or have developed plans to implement.	District policies, expectations and plans are in place for this strategy.
Integrate strategies to promote 21st Century skills/deeper learning outcomes into curriculum and instruction.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Design curriculum and	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

instruction that leverage technology and diverse learning resources to enable students to personalize their learning with choices and control.					
Develop curriculum and instruction that provide each student the opportunity to solve real-world problems and encourage collaboration with students, educators and others outside of the school environment.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Integrate technology seamlessly in the teaching and learning process while assuring that the use of technology adds value to learning.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Provide opportunities for schools to use digital and online assessment systems that provide students and teachers with real-time feedback in ways that increase the rate and depth of learning, and that enable data-informed instructional decision making.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>