[bookmark: _GoBack]C.A.R.E. Cycle tentative progression for January, February, March
	01/08/2015
	PLC meeting – discuss midterm results and determine types of questions students struggled on. Plan for remediation – additional practice through meaningful homework. Create Multiple Choice/Short answer questions for critical passage involving application and analysis of content.
Planning – review vocabulary in content area strategies.

	01/13/2015
	Assessment – Genetics vocabulary, Punnett square quiz

	01/15/2015
	During Planning/Lunch meet with Biology PLC to review assessment data

	01/21/2015
	Genetics Unit Assessment

	01/27/2015
	During Planning/Lunch meet with Biology PLC to review assessment data for Genetics unit. Remediation and enrichment to be determine, relevance to data and content.

	02/05/2015
	PLC meeting - Review and analysis of Multiple Choice/Short answer questions use to promote critical analysis of content. Remediation and enrichment to be determine, relevance to data and content.

	02/09/2015
	Chapter 8 Unit test

	02/12/2015
	C.A.R.E. #5 mini assessment

	02/19/2015
	Review and analysis of Chapter 8 Unit and C.A.R.E. #5 mini assessment. Remediation and enrichment to be determine, relevance to data and content.

	02/26/2015
	Early Release – sharing of Best Practices

	03/05/2015
	PLC meeting -

	
	Evolution Unit test

	03/19/2015
	Early Release – sharing of Best Practices

