

DOK REFLECTION ACTIVITY

Instructions: Reviewing a current unit of instruction you use in your classroom. Identify lessons, tasks, Projects or assessments and where they would “fit” on DOK levels. Take your time. You may not be 100% sure but the PROCESS of discussion and thought is important. *(Ex: Notes w/ Powerpoint - Students copy information = DOK 1)*

UNIT TOPIC / STANDARD = _____

DOK LEVEL:	UNIT TASKS / ASSESSMENTS / ACTIVITIES
DOK LEVEL 4: Extended Thinking	
DOK LEVEL 3: Strategic / Organizational Thinking	
DOK LEVEL 2: Application Skills / Concepts	
DOK LEVEL 1: Recall	
NOT SURE (Place tasks here you're unsure of w/ DOK guess next to them):	

Questions to Consider:

- Where do most tasks fall?
- Can you Increase the DOK level of any lower level tasks?
- Is the proper amount of scaffolding present for students to complete Higher Level tasks?