Initial Program Report for the
Preparation of Elementary Teachers
Association for Childhood Education International (ACEI)
Submitted to the
Oklahoma Commission for Educational Quality and Accountability

C O V E R S H E E T

1. Institution: Oklahoma City University

2. State: Oklahoma

3. Date submitted: September 2, 2014

4. Report Preparer’s Information
	Elizabeth Willner	
	405-208-5935/208-5371	
	ewillner@okcu.edu	

5. CAEP Coordinator’s Information
Lois Lawler Brown
405-208-5374
llbrown@okcu.edu

6. Name of Institution’s Program: Elementary Education
7. CAEP Category:
8. Grade Levels for Which Candidates are Being Prepared: 1-8
9. Program Type: First Teaching License
10. Degree or Award Level: Master’s
11. Is this program offered at more than one site? NO
12. If your answer is “yes” to the above question, list the sites at which the program is offered: n/a
13. Title of the State License for Which Candidates are Prepared: Elementary Education
14. Program Report Status: Initial Review
15. Is your unit seeking CAEP accreditation for the first time or continuing CAEP accreditation: n/a
16. State Licensure Requirement for National Recognition: CAEP requires 80% of program completers who have taken the test to pass the applicable state licensure test for the content field, if the state has a testing requirement. Test information must be reported in Section IV. Does your state require such a test? YES (050 Elementary Education Subtest 1 and 051 Elementary Education Subtest 2)

SECTION I— CONTEXT
Oklahoma City University

Question 1: Description of any state or institutional policies that may influence the application of ACEI standards.

Oklahoma City University is a faith-based institution of 3200 students (approximately 1600 undergraduates; 1600 graduates) that embraces the United Methodist tradition of scholarship and service. A primary goal of OCU is the delivery of a strong liberal arts curriculum with an emphasis on quality teaching. The university is accredited by The Higher Learning Commission of the North Central Association of Colleges and Schools. The Department of Education teacher certification program was most recently reviewed by the Oklahoma Commission for Teacher Preparation (OCTP, now CEQA) and the National Council for Accreditation of Teacher Education (NCATE, now CAEP) in 2012 and received full accreditation.

The Teacher Certification Program is housed in the Department of Education, under the umbrella of the Petree College of Arts and Sciences. The Department of Education is the academic unit that is responsible for the delivery of the professional education coursework and elementary methods coursework for the Master of Arts in Teaching Elementary (MAT) program. The Director of Teacher Education and the Chair of the Department of Education work with the Teacher Education Council to provide governance for the teacher education programs.

The MAT elementary program is a master’s level program leading to certification after one year with an additional year of study to earn the master’s degree. Candidates accepted into the MAT program will begin in the summer, taking three graduate level courses. They will continue by taking twelve credit hours of methods courses in the fall semester, then Internship I and II in the spring along with a Capstone Seminar course. This one-year component of the program will prepare candidates for certification. After beginning in teaching positions the following fall, candidates will take a research course in the fall and conduct research in their classrooms in the spring. Successful completion of these two courses/experiences will qualify the candidates for master’s degrees in education.

In order to receive licensure in Oklahoma, all teacher education graduates are required to successfully complete the Oklahoma General Education Test (OGET), an Oklahoma Subject Area Test (OSAT), and the Oklahoma Professional Teaching Examination (OPTE). A passing score is 240/300 on all exams.

The Oklahoma Commission for Educational Quality and Accountability (CEQA) requires the completion of a portfolio by candidates in all fields of education. The MAT candidates will be required to complete their initial portfolio review prior to admission to the Teacher Education Program, the mid-program review prior to beginning student teaching, and their final review during the semester of student teaching.

In Oklahoma, all candidates must complete 12 weeks of student teaching; at OCU all MAT candidates will complete a total of 16 weeks: 8 weeks of student teaching in a primary school placement (grades 1-3) and 8 weeks in an intermediate placement (grades 3-6). During this time, they will be evaluated by university supervisors and cooperating teachers a minimum of four times for specific lessons and twice for an overall evaluation of their progress. The MAT candidates will also complete a Teacher Work Sample (TWS) during student teaching.

The Teacher Education Program at Oklahoma City University is excited to be a part of the solution to teacher shortages in our state, feeling certain that elementary students in our community will be fortunate to be in the classrooms of our program completers.

Question 2: Description of the field and clinical experiences required for the program, including the number of hours for early field experiences and the number of hours/weeks for student teaching or internships.

Oklahoma City University’s MAT program will include a field-based pedagogical component that provides the future teachers with a developmental and sequential range of experiences that occur throughout their teacher preparation program. Although the state of Oklahoma requires 45 hours of field experience prior to student teaching, MAT candidates will complete a minimum of 100 pre-internship practicum hours and 600 hours during their student teaching internships.

In order to maximize the success of these experiences, the program will implement a number of criteria for placements. First, all candidates will be placed in elementary classrooms with highly qualified mentor teachers. Mentor teachers must be certified in elementary education, have three years classroom experience, and preference will be for teachers who have attained a master’s degree in education and/or National Board Certification. To ensure that candidates have a broad perspective of elementary students, they will be placed in both primary and intermediate elementary classrooms throughout the sequence of placements. They will also be placed in a variety of diverse settings including urban, suburban, and rural schools. The majority of placements will be in the Oklahoma City metropolitan area, urban schools with a high percentage of low SES and minority students. Candidates will be required to gather statistical data on the schools in which they work, using the NCES website and/or the Oklahoma State Office of Accountability website.

Practicum placements will be made by the Department of Education’s field experience coordinator who works in partnership with the administrators of the schools and districts in which the candidates are to be placed. Mentor teachers must also agree to accept the candidate for the placement. Assignments will be entered into a database to ensure that candidates experience a variety of placements. Mentors will be provided an instrument to evaluate each candidate in each placement. The evaluation results for each experience will be entered into databases so that candidate dispositions and performance can be tracked throughout their work in schools.

 The practicum experiences will be carefully sequenced so MAT candidates will develop the knowledge, skills, and dispositions of effective elementary teachers. The first practicum will occur in the summer courses, beginning with Theories of Learning and Development. This course will require that the candidates complete a 8 hour field experience working in elementary classrooms. In the subsequent summer courses, Literature and the Arts and Literacy Development and Instruction, candidates will complete a minimum of 7 hours in the first course and 10 hours in the second. Because these practicum experiences will be during the summer, candidates will work in summer school programs. The first seven hours will be mostly observation hours, with candidates focusing on student involvement and learning and teacher instruction and relationships with students. The seven hours for Literature and the Arts will be focused on observing and interacting with students while reading children’s literature with them and presenting the students with opportunities to use movement, visual art, and music integrated with the reading. The last 10 hours of summer observation will be focused on observing and assisting teachers with literacy instruction.

During the fall semester of the first year of the MAT program, candidates will spend a minimum of 75 hours in elementary classrooms. During the first 8 weeks of the semester, the Methods Across the Curriculum course will include a 20 hour practicum experience devoted to assisting teachers with social studies, math, and science instruction. The Assessment/Instruction Loop course will include a 25 hour practicum during which MAT candidates will assess and tutor children in literacy and mathematics. The Teaching the Whole Curriculum course, taught during the second 8-weeks of the semester, will include a 35 hour practicum during which candidates will use co-teaching methodology with their cooperating teachers to support all learners in the classroom.

In the final semester of the first year of the program, all MAT candidates will complete 16 full-day weeks of student teaching internship—eight weeks in a primary classroom and eight weeks in an intermediate classroom. Student teaching interns will assess themselves and will be assessed with a variety of assessment instruments by the cooperating teacher and the university supervisor. Individual consultations and meetings with candidate, supervisor, and mentor provide ongoing support for the candidate throughout the internship. The interns will be supervised by licensed elementary teachers. University supervisors will meet with cooperating teachers at the beginning of each placement to review expectations and the evaluation instruments. The supervisor will also consult with the cooperating teacher mid-placement and at the end of the placement. Any concerns will be dealt with quickly and in cooperation with the mentor teacher and intern. The final evaluation instrument contains an addendum that measures candidate performance specific to the ACEI standards.

Question 3: Criteria for Admission, Retention, and Exit from the Program
The requirements for admission, retention, and exit from the MAT elementary education program are consistent with, but occur at different points than those for the undergraduate certification areas in the Teacher Education Program. Before beginning to take the first summer courses, MAT candidates must be admitted to the university, which includes having a bachelor’s degree with a minimum cumulative GPA of 3.0, submitting two letters of recommendation, and writing a personal statement about their interest in the program. As they move through the MAT program the following transition points apply:

Transition Point I: Admission to Teacher Education Program
MAT candidates apply for formal admission to the teacher education program at the end of the three summer courses. Applicants must demonstrate a strong commitment to teaching and meet the following requirements:

1. A minimum GPA of 3.0 on the three summer courses.
2. Completed admission application.
3. Disposition Evaluation (score of 20 or higher out of a possible 32).
4. Passing score on the Oklahoma General Education Test (OGET) of 240/300 or higher.
5. Minimum combined 2.5 GPA in English Composition I and English Composition II at the undergraduate level.
6. Documentation of prior experience working with children.
7. Satisfactory completion of the Initial Portfolio Review.
8. Faculty interview that is evaluated on a rubric.
9. Teacher Education Council approval.
Each MAT candidate will be evaluated on these criteria. Applications are approved or rejected by the Teacher Education Council. Enrollment by students not admitted to the program at the end of the summer term will not be permitted in other MAT courses without the permission of the Director of Teacher Education.

Transition Point II: Admission to Student Teaching
During the semester prior to that in which a student expects to student teach, application should be made for admission to Student Teaching. Approval is dependent upon meeting the following criteria:

1. Previous admission to the Teacher Education Program.
2. A minimum overall GPA of 3.0 with a GPA of 3.00 with no lower than a C in any course.
3. Recommendation by the candidate’s major advisor.
4. A score of 22/32 or higher on the disposition evaluation.
5. Successful completion of the three summer courses and the four fall courses.
6. Satisfactory completion of the mid-level portfolio review.
Approval or rejection of all applications for admission to student teaching lies with the Teacher Education Council.

Transition Point III: Completion of Student Teaching and Capstone Experience

1. Completion of a minimum of 16 weeks of full-time student teaching internship.
2. A grade of “B” or higher for the student teaching internship.
3. Satisfactory scores on evaluations by cooperating teacher and supervisor:
· Student Teaching Internship Evaluation
· Disposition Evaluation
· Elementary Certification Area Rubric Addendum
4. Successful completion of the Teacher Work Sample Capstone project and presentation.

Recommendation for Licensure/Certification
After completing all requirements for the certification portion of the MAT program, receiving passing scores on three Oklahoma certification examinations (OGET, OSAT, and OPTE), and passing the final portfolio review, the candidate will be recommended by the Oklahoma City University certification officer for licensure.

Transition Point IV: Entry into the Profession of Teaching/Residency Year
During the first year of employment in an Oklahoma state accredited school, the licensed elementary teacher will complete a year-long residency program. This program is designed to support the first-year teacher as s/he begins the first year of full time teaching responsibilities. An assessment instrument that measures the candidate’s performance on the ten Oklahoma General Competencies and the OCU Competency will be completed by the program completer and that teacher’s administrator.

Question 4: Description of the relationship of the program to the unit’s conceptual framework.

The Oklahoma City University’s teacher education program conceptual framework, entitled Personalized Professional Education, is the guiding framework for the unit and for the MAT elementary program. The graphic representation of the conceptual framework follows:
[image: EducationDeptFramework (2)]
The conceptual framework includes seven fundamental elements: knowledge, skills, dispositions, teacher, leader, individual, service. The unit values teachers as individuals, with distinctive characteristics, talents, and experiences that represent a unique style that allows them to work with students on a personal level. The unit believes that students in schools deserve effective teachers who value their individuality, their culture, and their unlimited potential to learn and develop into active citizens. Recognizing the challenges of today’s classrooms, each candidate is supported as s/he seeks to positively impact future students in a diverse and changing world.
The elementary education program reflects the unit’s conceptual framework in its structure and content. The structure of the unit’s conceptual framework highlights seven elements of the teacher education program that are mirrored in the elementary education program. MAT candidates will be introduced to the teacher’s role as an individual and a leader during practicum experiences in the summer courses. They will bring their content knowledge gained through their undergraduate degrees and other life experiences. They will add to their content knowledge as they complete any missing courses they have to meet the Oklahoma state requirement for elementary education candidates to take twelve semester credit hours in the four main content areas: language arts, mathematics, science, and social studies. In addition, they take foreign language courses to meet the state competency.

MAT candidates will develop pedagogical knowledge and skills through the carefully sequenced courses that promote candidates’ development of professional dispositions. MAT candidates will participate in service through their observations and work in classrooms during their practicum experiences and student teaching internships.

The content of the unit’s conceptual framework is also reflected in the content of the MAT program. For example, candidates will develop pedagogical knowledge through conducting literacy and mathematics assessments and tutoring elementary children who are struggling in these areas. They will read a variety of children’s literature and will be encouraged to respect both the literature and the child readers’ intellects. Candidates will be introduced to inquiry based science and mathematics and consider a humanities approach to teaching social studies and language arts. They will also explore the teaching of music, movement, and visual arts. MAT candidates will develop thematic units and teach portions of them during the practicum experience connected to the Teaching the Whole Curriculum course prior to student teaching internship. Candidates will develop classroom management plans and plans for collaborating with families, colleagues, and the community in the Classroom Management and Collaboration course. These and other experiences in their courses in the MAT program will support the unit’s conceptual framework by focusing on the teacher as a unique individual, who develops appropriate knowledge, skills, and dispositions.

The structure and content of the unit’s conceptual framework are brought together by the thoughtful reflection required in graduate classroom experiences and in practicum experiences. Candidates will provide peer feedback of teaching during their courses as well as respond verbally and in writing to case studies, course readings, and course activities. They will participate in carefully sequenced practicum experiences that support their understanding of children’s development and classroom practices that are effective and respectful of diverse learners.

Question 5: Indication of whether the program has a unique set of program assessments and the relationship of the of the program’s assessments to the unit’s assessment system.

Some of the unique features of the MAT program lie in the state requirements administered by the Commission for Educational Quality and Accountability (CEQA). The unique features and the relationship of each elementary program assessment to the unit’s assessment system are described below.

Assessment #1: State Licensure Exams OSAT
Unique feature: In order to receive elementary education licensure in Oklahoma, candidates are required to successfully complete three certification examinations. The Elementary Education Oklahoma Subject Area Test (OSAT) must be passed with a score of 240/300. The test is scaled to determine qualifications for licensure and certification.
Relationship to the unit’s assessment system: The results of elementary candidates’ OSAT scores are a part of the unit’s assessment system. All elementary education candidates take OSAT which is designed specifically for prospective elementary teachers.

Assessment #2: Elementary Education Content Assessment
	Unique feature: Because the state of Oklahoma requires that elementary candidates take twelve credit hours in the four main content areas (English language arts, mathematics, science, and social studies), the MAT elementary candidates will have a strong background across the curriculum upon which to draw when planning their work with elementary students. Candidates must earn at least a “meets expectations (2)” for each item and a minimum score of 45/60 on this assessment. This assessment will be completed by the university supervisor at the culmination of the student teaching internship.
Relationship to the unit’s assessment system: The scores on this assessment are specific to elementary education candidates and are not included in the unit’s assessment system.

Assessment #3: Thematic Unit Plan with Individual Lesson Plans
Unique feature: This unit plan will be developed during the Teaching the Whole Curriculum course, which is taken immediately prior to student teaching. Candidates participate in a practicum and have opportunities to teach portions of their units. The units include specific lesson plans for literacy, science, mathematics, and social studies. Candidates must earn at least a rating of 113/150 points on this assessment to meet expectations. This unit plan will be scored by the instructor of the Teaching the Whole Curriculum course.
Relationship to the unit’s assessment system: The data from the unit plans are a part of the unit’s assessment system, although the specific requirements of the elementary thematic unit plan are designed to address program and ACEI standards.

Assessment #4: Student Teaching Evaluation
Unique feature: The student teaching evaluation includes the Oklahoma Teacher Competencies for Licensure, which are comprised of the ten INTASC standards and an added competency related to OCU’s mission of service. Candidates must earn at least a rating of “meets expectations (2)” on each item and a minimum score of 33/44 on this assessment.
Relationship to the unit’s assessment system: The candidate, university supervisor, and cooperative teacher all complete the evaluation and all are recorded in the unit’s assessment system. For the assessment for this program report, the average of the university supervisor’s and the cooperating teacher’s evaluations at the culmination of student teaching will be used as data.

Assessment #5: Teacher Work Sample
	Unique feature: The teacher work sample (TWS) is completed during the student teaching internship and serves as the capstone project for the course. A formal presentation of the TWS will be made to the other candidates from the MAT program and program faculty. This provides an opportunity for elementary candidates to teach and learn from their peers. Elementary candidates must earn at least a 75/100 on this assessment to meet expectations.
	Relationship to the unit’s assessment system: The teacher work sample is included in the unit’s assessment system.

Assessment #6: Professional Portfolio
	Unique feature: The Oklahoma Commission for Educational Quality and Accountability requires the completion of a portfolio by candidates in all fields of education. At OCU, all elementary education program completers are required to successfully complete a portfolio review prior to admission to the Teacher Education Program, prior to admission to student teaching, and during the semester of student teaching. Candidates must earn a rating of “meets expectations (2)” on each individual competency and a minimum total score of 30/40 on the portfolio.
	Relationship to the unit’s assessment system: The professional portfolio is included in the unit’s assessment system. For this program report, the evaluations of the two portfolio reviewers at the mid-program review will be included as data.

Assessment #7: Literacy Assessment and Instruction Report/Tutee Letter
	Unique feature: The Literacy Assessment and Instruction Report/Tutee Letter is developed at the end of the course, The Assessment/Instruction Loop. The candidate will have conducted pre-assessments, used the results to plan instruction, tutored the elementary child, and conducted post-assessments to determine growth. This report will be delivered to the classroom teacher and the letter will be given to the elementary student. A minimum score of 68/75 is required to meet expectations.
	Relationship to the unit’s assessment system: This project is designed specifically for MAT elementary candidates and will not be included in the unit’s assessment system.

SECTION I— CONTEXT: Attachments
MAT PROGRAM OF STUDY
Prerequisites for Entry into Program:
· Bachelor’s Degree with cumulative GPA of 3.0
· Personal Statement regarding interest in the program
· Two letter of recommendation
Prerequisites for Recommendation for Certification:
· Two college courses in a single foreign language
· “4 x 12”: 12 credit hours in language arts, mathematics, science, and social studies.

Certification Portion—First Year

	Semester
	Courses—3 credit hours each
	Practicum/
Internship Hours
	Testing/Portfolio

	Summer I
	Theories of Learning and Development
	15 hours
	OGET
Portfolio Rev. 1

	Summer II
	Literature and the Arts
	
	

	
	Literacy Development and Instruction
	
	

	Fall
1st 8 wks
	Methods Across the Curriculum
	75 hours
	OSAT
Portfolio Rev. 2

	
	The Assessment/Instruction Loop
	
	

	Fall
2nd 8 wks
	Classroom Management and Collaboration
	
	

	
	Teaching the Whole Curriculum
	
	

	Spring
1st 8 wks
	Internship I
	300 hours
	OPTE
Portfolio Rev. 3

	Spring
2nd 8 wks
	Internship II
	300 hours
	

	Spring
16 wks
	Capstone Seminar
	
	

Successful completion of all of the above will lead to Oklahoma elementary education certification.

To earn the Master of Arts in Teaching, the following elements must be completed successfully.

Master’s Degree Portion with Course Descriptions—Second Year
	Fall
	GRED 6903 Research Methods: This course is designed to introduce the student to research methods relevant to applied behavior studies and counseling. A statistical component is included.

	Spring
	MATE 6083: Master’s Research Project: Develop and conduct an action research project; participate in a research group; provide peer feedback for other action research projects.

Course Descriptions with Association for Childhood Education International (ACEI) Standards Addressed in Each Course*
	Semester
	Courses—3 credit hours each
	ACEI

	Summer
	MATE 6013 Theories of Learning and Development: History of education in America; physical, social, intellectual, and emotional development; current issues in educational psychology; development of initial teacher’s creed.
	1.0

	
	MATE 6113 Literature and the Arts: Developing a love of literature in elementary students; genres of children’s literature; children’s literature across the curriculum; methods for integrating visual arts, health, and movement in elementary classrooms.
	2.1; 2.5; 2.6; 2.7

	
	MATE 6213 Literacy Development and Instruction: Language development; instructional methods for reading, writing, speaking, viewing, visually representing; methods to address phonemic awareness, phonics, vocabulary, fluency, and comprehension; supporting English language learners; use of specialized professional association (IRA, NCTE) standards to support all learners.
	2.1
3.1
3.2

	Fall 1
	MATE 6323 Methods Across the Curriculum: Content and methodology for teaching mathematics, science, social studies in elementary schools; use of specialized professional association (NCTM, NSTA, NCSS) standards to support all learners; 20 hour practicum.
	2.2; 2.3; 2.4; 3.1-3.5

	
	MATE 6423 The Assessment/Instruction Loop: Best practices in assessment; connecting assessment and instruction across the elementary curriculum; teaching students with exceptionalities; basic statistics for educational settings; tutoring an elementary student in literacy and mathematics; 25 hour practicum.
	1.0
3.5
5.2

	
	MATE 6523 Classroom Management and Collaboration: Classroom management and organization; collaboration with families, colleagues, and the community to support elementary children.
	2.1
2.3
3.2
4.0

	
	MATE 6623 Teaching the Whole Curriculum: Developing and teaching thematic units; advanced study of methodology; making informed decisions about technology use; co-teaching as a methodology to support all learners; 30 hour practicum.
	2.1-2.7
3.1-3.5
4.0

	Spring 1
	MATE 6733 Internship I: An experiential apprenticeship in an early elementary classroom (grades 1-3) designing and delivering instruction through a coteaching model. School placements will be made through the Department of Education.
	1-5

	
	MATE 6833 Internship II: An extension of the elementary school experiential apprenticeship in grades 4-6. School placements will be made through the Department of Education.
	1-5

	
	MATE 6963 Capstone Seminar: Professionalism in education; reflection and evaluation; the legal environment of education; completion of Teacher Work Sample
	5.1

*The ACEI standards listed are the main ones for which candidates will develop knowledge, skills, and dispositions; however, there will be additional standards addressed in each course.

CANDIDATE INFORMATION

No data to report as yet.
	Program:
Master of Arts in Teaching: Elementary

	Academic Year
	# of Candidates Enrolled in the Program
	# of Program Completers

	2015-2016
	
	

	2016-2017
	
	

	2017-2018
	
	

	2018-2019
	
	

	2019-2020
	
	

1

FACULTY INFORMATION

Directions: Complete the following information for each faculty member responsible for professional coursework, clinical supervision, or administration in this program.

	

Faculty Member Name
	

Highest
Degree, Field, & University[footnoteRef:1] [1:
]

	
Assignment: Indicate the role of the faculty member[footnoteRef:2] [2:
]

	

Faculty Rank[footnoteRef:3] [3:
]

	
Tenure Track (Yes/
No)
	
Scholarship,[footnoteRef:4] Leadership in Professional Associations, and Service: [footnoteRef:5] List up to 3 major contributions in the past 3 years [footnoteRef:6] [4:
] [5:
] [6:
]

	Teaching or other professional experience in
P-12 schools[footnoteRef:7] [7:
]

	Lisa Delgado Brown
	Ph.D. Curriculum and Instruction (Literacy), University of Oklahoma
	Faculty Member
	Assistant Professor
	No
	Dissertation Defense, 2014;
Reading Certification Committee, University of Oklahoma, 2009 to 2012; Series of presentations on technology use for Moore Public Schools, Oklahoma, 2011.

	11 years teaching in public and private schools as a special education teacher, reading specialist, and literacy coach.; Certified in the following areas: Emotionally Disturbed, Learning Disability, Mentally Handicapped, Autism, and Other Health Impaired

	Lois Lawler Brown
	Ph. D., Spanish; Minor in Education Administration, Curriculum & Supervision, University of Oklahoma
	[bookmark: _GoBack]Faculty, Department Chair
	Professor
	No
	State chair for NCATE accreditation visit April 2014; CAEP accreditation chair 2006-present; Presentation at the Association of Teacher Educators National Conference, 2013.
	17 years teacher and department chair; NBCT; Clinical supervisor for student teachers; OK certification in Spanish, French, sociology, anthropology, ESL

	Laura Wilhelm
	Ed.D. Early Childhood Education, Oklahoma State University
	Faculty Member
	Assistant Professor
	Yes
	Book published: The Neglected Child: How to Recognize, Respond, and Prevent; Presentation at NAEYC, 2013; Development Review Team for new K-2 science standards for OK SDE 2013-2014.
	12 years as a teacher; supervisor for student teachers; 4 years as Director of Child Development Laboratory School at OSU; 4 years volunteer teaching Meet the Masters art program.

	Elizabeth Willner
	Ed.D., Curriculum and Instruction, Oklahoma State University
	Faculty, Director of Teacher Ed.
	Professor
	Yes
	$7000 Grant Received from OK State Regents for Higher Ed., 2014; Presentation at the European Reading Conference, Sweden, 2013; Guest Reviewer, The Looking Glass: New Perspectives on Children’s Literature, 2013.

	6 years elementary teacher; OK certification in elementary education; supervisor for student teachers; weekly volunteer reader and tutor at Positive Tomorrows, a school for children who are homeless, 2009-present.

SECTION II— LIST OF ASSESSMENTS
Oklahoma City University
In this section, list the 6-8 assessments that are being submitted as evidence for meeting the ACEI standards. All programs must provide a minimum of six assessments. If your state does not require a state licensure test in the content area, you must substitute an assessment that documents candidate attainment of content knowledge in #1 below. For each assessment, indicate the type or form of the assessment and when it is administered in the program.

	Name of Assessment[footnoteRef:8] [8: Identify assessment by title used in the program; refer to Section IV for further information on appropriate assessment to include.]

	Type or
Form of Assessment[footnoteRef:9] [9: Identify the type of assessment (e.g., essay, case study, project, comprehensive exam, reflection, state licensure test, portfolio).]

	When the Assessment
Is Administered[footnoteRef:10] [10: Indicate the point in the program when the assessment is administered (e.g., admission to the program, admission to student teaching/internship, required courses [specify course title and numbers], or completion of the program).]

	
	
	

	1
	CONTENT KNOWLEDGE: Oklahoma Subject Area Test (OSAT)
	State Licensure Test
	During student teaching internship

	2
	CONTENT KNOWLEDGE: Elementary Education Content Assessment
	Evaluation Instrument
	Completion of student teaching internship

	3
	PEDAGOGICAL AND PROFESSIONA KNOWLEDGE, SKILLS, AND DISPOSITIONS: Thematic Unit Plan
	Unit Plan with Individual Lesson Plans Included

	During Teaching the Whole Curriculum course prior to student teaching internship

	4
	PEDAGOGICAL AND PROFESSIONAL KNOWLEDGE, SKILLS, AND DISPOSITIONS: Student Teaching Internship Evaluation
	Evaluation Instrument
	Completion of student teaching internship

	5
	EFFECTS ON STUDENT LEARNING: Teacher Work Sample

	Project
	During student teaching internship

	6
	Additional assessment that addresses ACEI standards (required): Portfolio
	Portfolio
	Semester before student teaching internship

	7
	Additional assessment that addresses ACEI standards (optional):Literacy Assessment and Instruction Report/Tutee Letter
	Project
	During The Assessment/Instruction Loop course

SECTION III—RELATIONSHIP OF ASSESSMENT TO STANDARDS	
Oklahoma City University
	
ACEI STANDARD
	APPLICABLE ASSESSMENTS FROM SECTION II

	DEVELOPMENT, LEARNING AND MOTIVATION STANDARD
	

	1. DEVELOPMENT, LEARNING AND MOTIVATION—Candidates know, understand, and use the major concepts, principles, theories, and research related to development of children and young adolescents to construct learning opportunities that support individual students’ development, acquisition of knowledge, and motivation.
	□1 □ 2 □ 3 x 4
x 5 x 6 □ 7 □8

	CURRICULUM STANDARDS
	

	2.1 English language arts—Candidates demonstrate a high level of competence in use of English language arts and they know, understand, and use concepts from reading, language and child development, to teach reading, writing, speaking, viewing, listening, and thinking skills and to help students successfully apply their developing skills to many different situations, materials, and ideas.
	x 1 x 2 x 3 □ 4
□ 5 □ 6 x 7 □ 8

	2.2 Science—Candidates know, understand, and use fundamental concepts in the subject matter of science—including physical, life, and earth and space sciences—as well as concepts in science and technology, science in personal and social perspectives, the history and nature of science, the unifying concepts of science, and the inquiry processes scientists use in discovery of new knowledge to build a base for scientific and technological literacy.
	x 1 x 2 x 3 □ 4
□ 5 □ 6 □ 7 □ 8

	2.3 Mathematics—Candidates know, understand, and use the major concepts, procedures, and reasoning processes of mathematics that define number systems and number sense, geometry, measurement, statistics and probability, and algebra in order to foster student understanding and use of patterns, quantities, and spatial relationships that can represent phenomena, solve problems, and manage data.
	x 1 x 2 x 3 □ 4
□ 5 □ 6 □ 7 □ 8

	2.4 Social studies—Candidates know, understand, and use the major concepts and modes of inquiry from the social studies—the integrated study of history, geography, the social sciences, and other related areas —to promote elementary students’ abilities to make informed decisions as citizens of a culturally diverse democratic society and interdependent world.
	x 1 x 2 x 3 □ 4
□ 5 □ 6 □7 □ 8

	2.5 The arts—Candidates know, understand, and use—as appropriate to their own understanding and skills—the content, functions, and achievements of dance, music, theater, and the several visual arts as primary media for communication, inquiry, and insight among elementary students.
	x 1 x 2 □3 □ 4
□ 5 □ 6 □7 □ 8

	2.6 Health education—Candidates know, understand, and use the major concepts in the subject matter of health education to create opportunities for student development and practice of skills that contribute to good health.
	x 1 x 2 □3 □4
□ 5 □ 6 □7 □ 8

	2.7 Physical education—Candidates know, understand, and use—as appropriate to their own understanding and skills—human movement and physical activity as central elements to foster active, healthy life styles and enhanced quality of life for elementary students.
	x 1 x 2 □3 □ 4
□5 □ 6 □7 □ 8

	INSTRUCTION STANDARDS
	

	3.1 Integrating and applying knowledge for instruction—Candidates plan and implement instruction based on knowledge of students, learning theory, subject matter, curricular goals, and community.
	□ 1 □2 x 3 x 4
x 5 x 6 □ 7 □ 8

	3.2 Adaptation to diverse students—Candidates understand how elementary students differ in their development and approaches to learning, and create instructional opportunities that are adapted to diverse students.
	□1 □2 x 3 x 4
□ 5 x 6 □ 7 □ 8

	3.3 Development of critical thinking, problem solving, performance skills—Candidates understand and use a variety of teaching strategies that encourage elementary students’ development of critical thinking, problem solving, and performance skills.
	□1 □2 x 3 x 4
x5 x 6 □ 7 □ 8

	3.4 Active engagement in learning—Candidates use their knowledge and understanding of individual and group motivation and behavior among students at the K-6 level to foster active engagement in learning, self-motivation, and positive social interaction and to create supportive learning environments.
	□1 □2 x 3 x 4
□ 5 x 6 □ 7 □ 8

	3.5 Communication to foster collaboration—Candidates use their knowledge and understanding of effective verbal, nonverbal, and media communication techniques to foster active inquiry, collaboration, and supportive interaction in the elementary classroom.
	□ 1 □2 x 3 x 4
□ 5 x 6 □ 7 □ 8

	ASSESSMENT STANDARD
	

	4. ASSESSMENT FOR INSTRUCTION—Candidates know, understand, and use formal and informal assessment strategies to plan, evaluate and strengthen instruction that will promote continuous intellectual, social, emotional, and physical development of each elementary student.
	□1 □2 x 3 x 4
x 5 x 6 x 7 □ 8

	PROFESSIONALISM STANDARDS
	

	5.1 Practices and behaviors of developing career teachers—Candidates understand and apply practices and behaviors that are characteristic of developing career teachers.
	□1 □ 2 □ 3 x 4
x5 x 6 □ 7 □ 8

	5.2 Reflection and evaluation—Candidates are aware of and reflect on their practice in light of research on teaching and resources available for professional learning; they continually evaluate the effects of their professional decisions and actions on students, parents, and other professionals in the learning community and actively seek out opportunities to grow professionally.
	□1 □2 □3 x 4
□ 5 x 6 x 7 □ 8

SECTION IV—EVIDENCE FOR MEETING STANDARDS
Oklahoma City University

ASSESSMENT 1: LICENSURE EXAMINATION
OKLAHOMA SUBJECT AREA TEST (OSAT)

Description of the Elementary Oklahoma Subject Area Test and Its Use in the Program
The state of Oklahoma requires all candidates seeking licensure in the state to successfully complete three certification examinations that are administered by the Oklahoma Commission for Teacher Preparation (OCTP). Rather than using the PRAXIS, the state of Oklahoma uses its own assessment exams. The exams are criterion-referenced and an examinee’s knowledge is measured in relationship to the competencies assessed by the examinations rather than in relation to the performance of other examinees. To successfully complete each part of the examination, a candidate for certification must achieve a minimum score of 240/300. One of these examinations is included in Assessment 1 for evidence of meeting ACEI standards: the Elementary Oklahoma Subject Area Test (OSAT).
The Oklahoma Subject Area Test (OSAT) for Elementary Education is designed to assess the level of understanding of candidates in the subject matter taught in elementary schools. The Elementary Education OSAT consists of two separate subtests. Elementary Education Subtest 1: Reading/Language Arts includes approximately 55 selected-response questions and one constructed-response assignment. Elementary Education Subtest 2: Social Studies/Mathematics/Science/Health, Fitness, and the Arts includes approximately 70 selected-response questions.
Description of how the OSAT Aligns with ACEI Standards
The Elementary Oklahoma Subject Area Test (OSAT) is closely aligned with the ACEI Standards for Curriculum: 2.1-2.7. It is designed to assess the level of candidates’ knowledge and skills in the subject matter required by entry-level educators in elementary education.

Please see the alignment tables of the OSAT to ACEI Standards for a thorough connection of the test competencies to the standards.

How the OSAT Will be Scored
	
	Not Acceptable
	Meets Expectations
	Exceeds Expectations

	Scores
	0-239
	240-270
	271-300

ASSESSMENT 1: TEST CONTENT ALIGNED WITH ACEI STANDARDS

OSAT Elementary Subtest 1 Description/Objectives Aligned with ACEI Standards
	ACEI Standard(s)
	OSAT Elementary Education Subtest 1 Test Objectives

	Candidates demonstrate a high level of competence in the use of English language arts and they know, understand, and use concepts from reading, language, and child development to teach reading, writing, speaking, viewing, listening, and thinking skills, and to help students successfully apply their developing skills to many different situations, materials, and ideas. (2.1)
	Subarea 1: Reading (Includes Constructed Response)
· Competency 1—Apply knowledge of foundations of literacy development in English, including development and assessment of phonological and phonemic awareness.
· Competency 2—Apply knowledge of the alphabetic principle and the development and assessment of accurate, automatic word recognition and spelling at beginning stages of literacy development.
· Competency 3—Apply knowledge of development and assessment of accurate, automatic word recognition and spelling at later stages of development.
· Competency 4—Apply knowledge of development and assessment of fluency at all stages of reading development.
· Competency 5—Apply knowledge of development and assessment of vocabulary knowledge and skills.
· Competency 6—Apply knowledge of development and assessment of reading comprehension and comprehension strategies.
· Competency 7—Apply knowledge of literary texts and development and assessment of skills and strategies for comprehending and analyzing literature.
· Competency 8—Apply knowledge of informational texts, development and assessment of skills for comprehending and analyzing informational texts, and study and research skills.
Subarea 2: Language Arts
· Competency 9—Apply knowledge of the foundations of writing development and the fundamental elements of the writing process.
· Competency 10—Apply knowledge of writing skills and strategies for various purposes and audiences.
· Competency 11—Apply knowledge of the fundamental elements of research to build and present knowledge.

OSAT Elementary Subtest 2 Description/Objectives Aligned with ACEI Standards
	ACEI Standard(s)
	OSATE Elementary Education Subtest 2 Test Objective(s)

	Candidates know, understand, and use the major concepts and modes of inquiry from the social studies—the integrated study of history, geography, the social sciences, and other related areas—to promote elementary students’ abilities to make informed decisions as citizens of a culturally diverse democratic society and interdependent world. (2.4)
	Subarea 1: Social Studies
· Competency 1—Apply social studies process skills.
· Competency 2—Analyze the basic principles of government, civics, and economics.
· Competency 3—Apply the basic principles of geography.
· Competency 4—Analyze events and developments in the history of Oklahoma, the United States, and the world.

	Candidates know, understand, and use the major concepts, procedures, and reasoning processes of mathematics that define number systems and number sense, geometry, measurement, statistics and probability, and algebra in order to foster student understanding and use of patterns, quantities, and spatial relationships that can represent phenomena, solve problems, and manage data. (2.3)
	Subarea 2: Mathematics
· Competency 5—Apply operations and algebraic thinking.
· Competency 6—Apply number and operations.
· Competency 7—Apply proportional reasoning and expressions and equations.
· Competency 8—Apply concepts of functions.
· Competency 9—Apply concepts of measurement.
· Competency10—Apply concepts of geometry.
· Competency 11—Apply concepts of data analysis.
· Competency 12—Apply concepts of probability.

	Candidates know, understand, and use fundamental concepts in the subject matter of science—including physical, life, and earth and space sciences—as well as concepts in science and technology, science in personal and social perspectives, the history and nature of science, the unifying concepts of science, and the inquiry processes scientists use in discovery of new knowledge to build a base for scientific and technological literacy. (2.2)
	Subarea 3: Science
· Competency 13—Apply knowledge of the crosscutting concepts in the sciences and engineering.
· Competency 14—Apply knowledge of science and engineering practices.
· Competency 15—Apply knowledge of the fundamental concepts and core ideas of physical science.
· Competency 16—Apply knowledge of the fundamental concepts and core ideas of Earth and space science.
· Competency 17—Apply knowledge of the fundamental concepts and core ideas of life science.

	Candidates know, understand, and use the major concepts in the subject matter of health education to create opportunities for student development and practice of skills that contribute to good health. (2.6)

Candidates know, understand, and use—as appropriate to their own understanding and skills—human movement and physical activity as central to elements to foster active, healthy lifestyles and enhanced quality of life for elementary students. (2.7)
	Subarea 4: Health and Fitness
· Competency 18—Demonstrate knowledge of health, fitness, and safety concepts and skills.

	Candidates know, understand, and use—as appropriate to their own knowledge and skills—the content, function, and achievements of dance, music, theater, and the several visual arts as primary media for communication, inquiry, and insight among elementary students. (2.5)
	The Fine Arts
· Competency 19—Demonstrate knowledge of basic genres, materials, tools, and historical and cultural traditions of visual art.
· Competency 20—Demonstrate knowledge of basic genres, and historical and cultural traditions of the performing arts (i.e. music, dance, and theatre) and media arts.

ASSESSMENT 2: CONTENT KNOWLEDGE
ELEMENTARY EDUCATION CONTENT ASSESSMENT
	

Description of the Elementary Education Content Assessment and Its Use in the Program

The Elementary Education Content Assessment is a portion of the Elementary Rubric Addendum that is completed at the end of the student teaching internship by the university supervisor. This Addendum includes all of the ACEI competencies. The Content Assessment portion that is used for this assessment includes ACEI competencies 2.1-2.7, with indicators included for each content area. This assessment instrument is completed for each intern by the university supervisor at the end of the student teaching internship, and is informed by the supervisor’s total experiences with the candidate during the student teaching semester. This includes pre-observation dialogues, observations, post-observation discussions, observations of lesson plans and weekly reflective journals, and conversations with the cooperating teacher. The supervisor is to include narrative to support the rating.

Description of How the Elementary Education Content Assessment Aligns with ACEI Standards

The Elementary Education Content Assessment directly aligns with ACEI curriculum standards 2.1 through 2.7. There are four indicators related to literacy content knowledge, three related to science content knowledge, three related to mathematics content knowledge, two related to social studies content knowledge, and one each related to the arts, health education, and physical education content knowledge.

Please see the attached evaluation instrument that aligns specific indicators related to ACEI standards 2.1-2.7. A separate alignment is not included because the instrument clearly indicates the standards that are addressed.

How the Elementary Education Content Assessment Will be Scored*

	
	Not Acceptable
	Meets Expectations
	Exceeds Expectations

	Points
	0-44
	45-53
	54-60

*Candidate must earn at least a score of 2 for each of the 11 items and a total minimum score of 45 to earn “meets expectations.”

ASSESSMENT 2: ALIGNMENT WITH ACEI STANDARDS AND EVALUATION INSTRUMENT

Elementary Education Content Assessment
Based on Association for Childhood Education International (ACEI) Standards

University Supervisor: Your ratings on this instrument should be informed by your total experiences with the candidate during the student teaching semester. This includes pre-observation dialogues, observations, post-observation discussions, observations of lesson plans and weekly reflective journals, other professional interactions, and conversations with the cooperating teacher. Include specific observations in narrative form you have made that correlate to each indicator.
Rating Scale:
	Level
	Description

	Does Not Meet Expectations
Score 0-1
	This level of performance is below what is expected of a student teacher in the OCU Teacher Education Program. The student teacher does not demonstrate the indicator or demonstrates it to a very limited extent. Growth is needed for the student teacher to be successful.

	Meets Expectations
Score 2-3
	This level of performance is expected of a student teacher in the OCU Teacher Education Program. The student teacher demonstrates the indicator skillfully. It is obvious to the observer that the student teacher has planned for this element of the lesson and/or has adjusted as appropriate for the needs of the students.

	Exceeds Expectations
Score 4
	This level of performance is above what is expected of a student teacher in the OCU Teacher Education Program. The student teacher demonstrates the indicator to a level beyond what is usually observed in a student teacher. This score is reserved for a performance considered extraordinary and should be used sparingly.

	Rating
	Indicator

	ACEI Content Standard 2.1: Reading, Writing and Oral Language

	
	Candidate demonstrates a high level of competence in the use of English language arts in the classroom.
Narrative:

	
	Candidate knows and understands concepts from reading, language arts and child development that apply to reading and language arts instruction.
Narrative:

	
	Candidate uses concepts from reading, language arts, and child development to teach reading, writing, speaking, viewing, listening, and thinking skills.
Narrative:

	
	Candidate supports all students as they learn to successfully apply their developing skills to many different situations, materials, and ideas.
Narrative:

	ACEI Standard 2.2: Science

	
	Candidate knows and understands fundamental concepts in science.
Narrative:

	
	Candidate uses fundamental concepts in the subject matter of science—including physical, life, and earth and space sciences, technology, science in personal and social perspectives, the history and nature of science, and the unifying concepts of science in planning and implementing lessons.
Narrative:

	
	Candidate demonstrates the use of inquiry processes in planning and implanting science and technology lessons.
Narrative:

	ACEI Standard 2.3: Mathematics

	
	Candidate knows and understands the major concepts and procedures that define number and operations, algebra, geometry, measurement, and data analysis and probability.
Narrative:

	
	Candidate uses the major concepts and procedures that define number and operations, algebra, geometry, measurement, and data analysis and probability.
Narrative:

	
	Candidate consistently engages learners in problem solving, reasoning and proof, communication, connections, and representation.
Narrative:

	ACEI Content Standard 2.4: Social Studies

	
	Candidate knows and understands the major concepts and modes of inquiry from the social studies such as the integrated study of history, geography, civics, economics and other related areas.
Narrative:

	
	Candidate uses the major concept and modes of inquiry from the social studies to promote elementary students’ abilities to make informed decisions as citizens of a culturally diverse democratic society and interdependent world.
Narrative:

	ACEI Content Standard 2.5: The Arts

	
	Candidate knows, understands, and uses—as appropriate to his/her own knowledge and skills—the content, functions, and achievements of the performing arts (dance, music, theater) and visual arts as primary media for communication, inquiry, and engagement among elementary.
Narrative:

	ACEI Content Standard 2.6: Health Education

	
	Candidate knows, understands, and uses the major concepts in the subject matter of health education to create opportunities for student development and practice of skills that contribute to good health.
Narrative:

	ACEI Content Standard 2.7: Physical Education

	
	Candidate knows, understands, and uses—as appropriate to their own understanding and skills—human movement and physical activity as central elements to foster active, healthy life styles and enhanced quality of life for elementary students.
Narrative:

ASSESSMENT 3: CANDIDATE ABILITY TO PLAN INSTRUCTION
THEMATIC UNIT PLAN

Description of the Thematic Unit Plan Assessment and Its Use in the Program:

All MAT candidates will be required to successfully complete MATE 6623: Teaching the Whole Curriculum. This course will be taken the semester prior to student teaching internship and will include a 35 hour practicum component.

One of the key requirements for the course will be the creation of a multiple-day unit plan. In this assessment, candidates will identify a theme that would be engaging for elementary students in their practicum classrooms and would fit within the curriculum. Within this theme, each candidate will develop an original unit that includes the purpose and explanation of the theme, learner objectives that are aligned with the state standards, an overview of the learning activities, at least four complete lesson plans (one each for English language arts, science, mathematics, and social studies), an assessment plan, and a list of materials that will be needed and technology that will be utilized.

MAT candidates will develop their unit plans throughout the first portion of the course and have the opportunity for peer and instructor support and review. While the candidates may not be able to teach the entire unit in their practicum classrooms, they will have the opportunity to teach portions of them under the guidance of the classroom teacher and the course instructor. Please see the attachment to view the assignment that will guide the candidates’ development of the unit plan, the lesson plan template, and the assessment rubric.

Alignment of the Assessment with the ACEI Standards:

The Thematic Unit Plan is closely aligned with the ACEI Curriculum Standards 2.1 through 2.4, the Instruction Standards 3.1 through 3.5, and the Assessment Standard 4.0. The planning of the unit is designed to assess candidates’ ability to plan instruction across the curriculum, integrate and apply their knowledge for instruction of diverse learners, and assess their students’ development.

Please see the alignment chart of the Thematic Unit Plan to the ACEI standards in the next section.

How the Thematic Unit Plan Will be Scored
	
	Not Acceptable
	Meets Expectations
	Exceeds Expectations

	Points Totals
	0-112
	113-134
	135-150

ASSESSMENT 3: THEMATIC UNIT PLAN ASSIGNMENT

Thematic Unit Plan
Guidelines for the Thematic Unit Plan
Joanne Yatvin writes in A Room With A Differentiated View that a project is a “multifaceted and polished piece of work that demonstrates high-level learning.” This passage describes what the students will produce at the end of a unit of study. In order to help students develop these high-quality pieces of work to demonstrate learning, however, a great deal of preparation and teaching needs to take place.
Your assignment is to develop a plan for a thematic unit that would culminate in your students demonstrating high-level learning. This unit should be developed with your practicum classroom in mind so that you can use elements of it in the class. You will include the four main content areas in this unit, but some content areas may be larger portions of the unit. Your unit will include:
· Grade Level, Theme/Topic, and Purpose
· Indicate the grade level for which this unit is intended.
· Name and explain the value of the theme or topic—the message or main idea that is represented by a word, phrase, or sentence. (see pages 55-57 of Roberts/Kellough text)
· Describe the purpose of this unit—What opportunities does it provide students that they might not get otherwise?
· Objectives (Oklahoma state curriculum standards)
· Include the entire text of the objectives for the four main content areas that will be presented in this unit. Make sure you include only those objectives that will be taught as a part of the unit; do not include those that will be simply practiced.
· Learning Activities Overview
· Prerequisite Knowledge and Skills—What will students need to already know or be able to do to be successful in this unit of study?
· Unit Activities, including Introductory and Culminating Activities—Describe each activity in a short paragraph. Explain what the students will do and what you will do as the teacher.
· Student Project Presentation Plan—Describe how your students will present their learning at the end of the unit. Who will be the audience and how will you make sure each student has the opportunity to display his/her learning?
· Include a timeline on a calendar showing when the various activities will be presented and when assignments will be due.
· Lesson Plans
· Write at least four complete lesson plans for each of the following content areas: reading/language arts, social studies, science, and mathematics.
· Use the lesson plan format included in the syllabus.
· Assessment Plan/Rubric for Student Projects
· Describe how you will use pre-, during, and post-assessment in this unit.
· Describe two possible projects that students could choose to develop to represent their learning.
· Develop a rubric for the student projects; make sure this rubric can be understood by students in the particular grade level.
· Materials, Resources, Technology
· List the materials you and the students will need.
· List resources that will be used, such as children’s literature, community volunteers, etc.
· List the technology resources that will support your students’ learning.

ASSESSMENT 3: LESSON PLAN RUBRIC

Lesson Plan Template for Elementary Education Thematic Unit Plan
(Fully developed lesson plans for reading/language arts, science, mathematics, social studies.)

	Does Not Meet Expectations
	Meets Expectations
	Exceeds Expectations

	0 1
	2 3
	4

	The element is not included or is not appropriate.
	The element is included, appropriate and is clearly explained.
	The element is included, appropriate, clearly explained and obviously connected to the lesson plan as a whole.

	ACEI Standards
	Specific Planning Elements
	Rating

	ACEI 2.1 for Rdg./L.A. Lesson
ACEI 2.2 for Science Lesson
ACEI 2.3 for Mathematics Lesson
ACEI 2.4 for Social Studies Lesson
	Objectives: appropriate objective/s are included for the specific content area
	 0 1 2 3 4

	ACEI 3.4
	Motivation: plans to involves the learner, relates learning to past, present, or future
	 0 1 2 3 4

	ACEI 2.1 or 2.2 or 2.3 or 2.4
	Models: plans include demonstration of desired concepts/skills
	 0 1 2 3 4

	ACEI 4.0
	Checks for Understanding: plans include checking to determine if all students are understanding the concepts/skills
	 0 1 2 3 4

	ACEI 4.0
	Guided Practice: plans for all students to practice newly learned concepts/skills while under the direct supervision of the teacher
	0 1 2 3 4

	ACEI 4.0
	Independent Practice: plans include practicing newly learned skills without the direct supervision of the teacher
	 0 1 2 3 4

	ACEI 2.1 or 2.2 or 2.3 or 2.4
	Closure: plans to bring lesson to a close with a meaningful activity
	0 1 2 3 4

	
	Overall Planning Elements
	Rating

	ACEI 3.3
	Lesson Design: activities provide appropriate scaffolding to reach all learners and are designed to increase students’ thinking skills; plans involve all learners in activities
	 0 1 2 3 4

	ACEI 3.2
	Modifications: plan includes possible modifications for English learners and at least one other learning difference
	0 1 2 3 4

	ACEI 3.5
	Technology: makes informed decisions about the use of technology in the lesson
	0 1 2 3 4

Each of the four required fully developed lesson plans are worth 40 points. They are averaged and that average is included in the Interdisciplinary Thematic Unit Plan scoring rubric under “Lesson Plans.”

ASSESSMENT 3: THEMATIC UNIT ASSESSMENT RUBRIC WITH ALIGNMENT TO ACEI STANDARDS

	Elements/ACEI Standards
	Does Not Meet Expectations
	Meets Expectations
	Exceeds Expectations
	Points Earned

	Grade Level, Theme or Topic, and Purpose

ACEI Standard 3.1
	Points: 0-10
Grade level is included. The candidate articulates little knowledge of the value of the unit and presents limited explanation for the theme or topic. The candidate includes little explanation of the purpose and unclear explanation of the opportunities for students within the unit.
	Points: 11-13
Grade level is included. The candidate articulates some knowledge of the value of the unit and succinctly describes the theme or topic. The candidate includes a limited explanation of the purpose and delineates the opportunities for students within the unit.
	Points: 14-15
Grade level is included. The candidate effectively articulates a comprehensive knowledge of the value of the unit and succinctly describes the theme or topic. The candidate explains the purpose thoroughly and clearly delineates the opportunities for students within the unit.
	

__________/15

	Objectives

ACEI Standard 3.1
	Points: 0-7
The candidate has one or more objectives that are not connected directly to the unit.
	Points: 8-9
N/A
	Points: 10
The candidate connects the unit to state standards in the four main content areas and includes only those objectives that will be taught within the unit.
	

__________/10

	Learning Activities Overview

ACEI Standard 3.1
	Points: 0-17
The candidate includes little explanation of the prerequisite knowledge and skills, unit activities, and student project presentation plan; it is not clear if they are all appropriate to the unit. Timeline is incomplete.
	Points: 18-22
The candidate includes a limited explanation of the prerequisite knowledge and skills, unit activities, and student project presentation plan; all are appropriate to the unit. Timeline is complete and appropriate.
	Points: 23-25
The candidate clearly and succinctly presents the prerequisite knowledge and skills, unit activities, and student project presentation plan; all are appropriate to the unit. Time line is complete and appropriate.
	

__________/25

	Lesson Plans

See Lesson Plan Rubric for Specified Standards
	Points: 0-28
The candidate presents lesson plans for each content area (reading/language arts, science, math, social studies), but they are not clearly appropriate. Lessons plans do not include all elements and are not clearly connected to the unit.
	Points: 29-35
The candidate presents appropriate lesson plans for each content area (reading/language arts, science, math, social studies),. Each lesson plan includes all elements and is connected to the unit as a whole.
	Points: 36-40
The candidate presents thoughtful and thorough lesson plans for each content area (reading/language arts, science, math, social studies),. Each lesson plan includes all elements and is clearly connected to the unit as a whole.
	

__________/40

	
Assessment Plan/Rubric for Student Projects

ACEI Standard 4.0
	Points: 0-21
The candidate articulates little connection between the assessment plan and the rubric and the rubric is not appropriate for the specific grade level child.
	Points: 22-26
The candidate adequately connects the assessment plan to the unit objectives and the rubric is appropriate and is written for the specific grade level child.
	Points: 27-30
The candidate effectively connects the assessment plan to the unit objectives and the rubric is appropriate and is written for the specific grade level child.
	

__________/30

	Materials, Resources, Technology

ACEI Standard 3.5
	Points: 0-3
The candidate provides minimal evidence of knowledge of age-appropriate resources and provides a limited list of materials, resources, and technology.
	Points: 4
Using APA form, the candidate demonstrates adequate knowledge of age-appropriate resources and provides a comprehensive list of materials, resources, and technology.
	Points: 5
Using APA format, the candidate demonstrates comprehensive knowledge of age-appropriate resources and provides a comprehensive list of materials, resources, and technology.
	

__________/5

	Writing/Presentation

ACEI Standard 2.1
	Points: 0-17
The candidate’s unit reflects limited use of writing conventions; the unit is presented in an unclear manner that is difficult to access.
	Points: 18-22
The candidate’s unit reflects adequate mastery of writing conventions; the unit is presented in an adequate style and is easy to access.
	Points: 23-25
The candidate’s unit reflects comprehensive mastery of writing conventions; the unit is presented in a professional style and is easy to access.
	

__________/25

	
Total Points Earned: ___________/150

ALIGNMENT OF THE THEMATIC UNIT PLAN TO ACEI STANDARDS

	ACEI Standard/s
	Elements of the Unit Plan Rubric

	3.1: Integrating and applying knowledge for instruction
	Grade Level, Theme or Topic, and Purpose

	3.1: Integrating and applying knowledge for instruction
	Objectives (State Standards)

	3.1: Integrating and applying knowledge for instruction
3.2: Adaptation to diverse students
	Learning Activities Overview

	See below for standards addressed in individual lesson plans
	Lesson Plans—one fully developed lesson plan for reading/language arts, science, mathematics, and social studies.

	4.0: Assessment for instruction
	
Assessment Plan/Rubric for Student Projects

	3.5: Communication to foster collaboration
	Materials, Resources, Technology

	2.1: Reading, writing, and oral language
	Writing/Presentation

	ACEI Standard/s
	Elements of the Lesson Plans

	ACEI 2.1 for Rdg./L.A. Lesson or
ACEI 2.2 for Science Lesson or
ACEI 2.3 for Mathematics Lesson or
ACEI 2.4 for Social Studies Lesson
	Objectives: appropriate objective/s are included for the specific content area

	ACEI 3.4
	Motivation: plans to involves the learner, relates learning to past, present, or future

	ACEI 2.1 or 2.2 or 2.3 or 2.4
	Models: plans include demonstration of desired concepts/skills

	ACEI 4.0
	Checks for Understanding: plans include checking to determine if all students are understanding the concepts/skills

	ACEI 4.0
	Guided Practice: plans for all students to practice newly learned concepts/skills while under the direct supervision of the teacher

	ACEI 4.0
	Independent Practice: plans include practicing newly learned skills without the direct supervision of the teacher

	ACEI 2.1 or 2.2 or 2.3 or 2.4
	Closure: plans to bring lesson to a close with a meaningful activity

	ACEI 3.3
	Lesson Design: activities provide appropriate scaffolding to reach all learners and are designed to increase students’ thinking skills; plans involve all learners in activities

	ACEI 3.2
	Modifications: plan includes possible modifications for English learners and at least one other learning difference

	ACEI 3.5
	Technology: makes informed decisions about the use of technology in the lesson

ASSESSMENT 4: ASSESSMENT OF STUDENT TEACHING
STUDENT TEACHING INTERNSHIP EVALUATION

Brief description of the assessment and its use in the program:
The Student Teaching Internship Evaluation will be used for Assessment 4. Candidates in the MAT program will be required to complete two eight-week placements at two different grade levels (one primary and one intermediate setting) during the internship semester. This evaluation is completed by the university supervisor and the cooperating teacher at the end of each placement. Please see the attachment for the assessment example.

The ratings of this evaluation instrument will represent a comprehensive evaluation of the student teaching intern over a period of time based on multiple observations, multiple reviews of lesson plans, and various conversations with the candidate and the mentor teacher.

The Student Teaching Internship Evaluation uses a 4 point rating scale, with 4 as the highest rating. A score of 0 or 1 reflects an inadequate performance by the candidate, a score of 2 or 3 reflects a candidate who meets expectations, and a score of 4 reflects a candidate who exceeds expectations. For this assessment, the final evaluation forms completed by the university supervisor and cooperating teacher are used to represent both the university’s and the classroom teachers’ observations.

Description of how this assignment aligns with standards
The Student Teaching Internship Evaluation aligns with ACEI Development, Learning, and Motivation standard 1.0, instruction Standards 3.1-3.5, Assessment Standard 4.0, and Professionalism Standards 5.1 and 5.2, with one indicator aligning with each of the standards.

Please see the alignment chart of the Student Teaching Internship Evaluation to the ACEI standards in the next section.

How the Student Teaching Internship Evaluation Will be Scored*
	
	Not Acceptable
	Meets Expectations
	Exceeds Expectations

	Points Totals
	0-32
	33-39
	40-44

*Candidate must earn at least a score of 2 for each of the 11 items and a total minimum score of 31 to earn “meets expectations.”

ASSESSMENT 4: EVALUATION INSTRUMENT
Oklahoma City University Student Teaching Internship Evaluation

Read the descriptions for each competency and assign a numerical rating based on the scale below:

	Level
	Description

	Does Not Meet Expectations
Score 0-1
	This level of performance is below what is expected of a student teacher in the OCU Teacher Education Program. The student teacher does not demonstrate the indicator or demonstrates it to a very limited extent. Growth is needed for the student teacher to be successful.

	Meets Expectations
Score 2-3
	This level of performance is expected of a student teacher in the OCU Teacher Education Program. The student teacher demonstrates the indicator skillfully. It is obvious to the observer that the student teacher has planned for this element of the lesson and/or has adjusted as appropriate for the needs of the students.

	Exceeds Expectations
Score 4
	This level of performance is above what is expected of a student teacher in the OCU Teacher Education Program. The student teacher demonstrates the indicator to a level beyond what is usually observed in a student teacher. This score is reserved for a performance considered extraordinary and should be used sparingly.

The Learner and Learning
________Competency #1: Learner Development: The teacher understands how learners grow and develop, recognizing that patterns of learning and development vary individually within and across the cognitive, linguistic, social, emotional, and physical areas, and designs and implements developmentally appropriate and challenging learning experiences.
________Competency #2: Learning Differences: The teacher uses understanding of individual differences and diverse cultures and communities to ensure inclusive learning environments that enable each learner to meet high standards.
________Competency #3: Learning Environments: The teacher works with others to create environments that support individual and collaborative learning, and that encourage positive social interaction, active engagement in learning, and self-motivation.

Content
________Competency #4: Content Knowledge: The teacher understands the central concepts, tools of inquiry, and structures of the discipline(s) he or she teaches and creates learning experiences that make the discipline accessible and meaningful for learners to assure mastery of the content.
________Competency #5: Application of Content: The teacher understands how to connect concepts and use differing perspectives to engage learners in critical thinking, creativity, and collaborative problem solving related to authentic local and global issues.

Instructional Practice
________Competency #6: Assessment: The teacher understands and uses multiple methods of assessment to engage learners in their own growth, to monitor learner progress, and to guide the teacher’s and learner’s decision making.
________Competency #7: Planning for Instruction. The teacher plans instruction that supports every student in meeting rigorous learning goals by drawing upon knowledge of content areas, curriculum, cross-disciplinary skills, and pedagogy, as well as knowledge of learners and the community context.
________Competency #8: Instructional Strategies. The teacher understands and uses a variety of instructional strategies to encourage learners to develop deep understanding of content areas and their connections, and to build skills to apply knowledge in meaningful ways.

Professional Responsibility
________Competency #9: Professional Learning and Ethical Practice: The teacher engages in ongoing professional learning and uses evidence to continually evaluate his/her practice, particularly the effects of his/her choices and actions on others (learners, families, other professionals, and the community), and adapts practice to meet the needs of each learner.
________Competency #10: Leadership and Collaboration: The teacher seeks appropriate leadership roles and opportunities to take responsibility for student learning, to collaborate with learners, families, colleagues, other school professionals, and community members to ensure learner growth, and to advance the profession.
________Competency #11: Service (OCU Competency): The teacher exhibits a commitment to serve the community.
	

Please attach an additional sheet if needed with comments and observations.

64

ASSESSMENT 4: ALIGNMENT OF THE EVALUATION INSTRUMENT WITH ACEI STANDARDS
	ACEI STANDARD
	The Learner and Learning

	1.0 Development, Learning, and Motivation--Candidates know, understand, and use the major concepts, principles, theories, and research related to development of children and young adolescents to construct learning opportunities that support individual students’ development, acquisition of knowledge, and motivation.
	Competency #1: Learner Development: The teacher understands how learners grow and develop, recognizing that patterns of learning and development vary individually within and across the cognitive, linguistic, social, emotional, and physical areas, and designs and implements developmentally appropriate and challenging learning experiences.

	3.2 Adaptation to diverse students—Candidates understand how elementary students differ in their development and approaches to learning, and create instructional opportunities that are adapted to diverse students.
	Competency #2: Learning Differences: The teacher uses understanding of individual differences and diverse cultures and communities to ensure inclusive learning environments that enable each learner to meet high standards.

	3.4 Active engagement in learning—Candidates use their knowledge and understanding of individual and group motivation and behavior among students at the K-6 level to foster active engagement in learning, self motivation, and positive social interaction and to create supportive learning environments;
	Competency #3: Learning Environments: The teacher works with others to create environments that support individual and collaborative learning, and that encourage positive social interaction, active engagement in learning, and self-motivation.

	
	Content

	Not used for this assessment.
	Competency #4: Content Knowledge: The teacher understands the central concepts, tools of inquiry, and structures of the discipline(s) he or she teaches and creates learning experiences that make the discipline accessible and meaningful for learners to assure mastery of the content.

	3.5 Communication to foster collaboration—Candidates use their knowledge and understanding of effective verbal, nonverbal, and media communication techniques to foster active inquiry, collaboration, and supportive interaction in the elementary classroom.
	Competency #5: Application of Content: The teacher understands how to connect concepts and use differing perspectives to engage learners in critical thinking, creativity, and collaborative problem solving related to authentic local and global issues.

	
	Instructional Practice

	4.0 Assessment for instruction—Candidates know, understand, and use formal and informal assessment strategies to plan, evaluate and strengthen instruction that will promote continuous intellectual, social, emotional, and physical development of each elementary student.
	Competency #6: Assessment: The teacher understands and uses multiple methods of assessment to engage learners in their own growth, to monitor learner progress, and to guide the teacher’s and learner’s decision making.

	3.1 Integrating and applying knowledge for instruction—Candidates plan and implement instruction based on knowledge of students, learning theory, connections across the curriculum, curricular goals, and community.
	Competency #7: Planning for Instruction. The teacher plans instruction that supports every student in meeting rigorous learning goals by drawing upon knowledge of content areas, curriculum, cross-disciplinary skills, and pedagogy, as well as knowledge of learners and the community context.

	3.3 Development of critical thinking and problem solving—Candidates understand and use a variety of teaching strategies that encourage elementary students’ development of critical thinking and problem solving;
	Competency #8: Instructional Strategies. The teacher understands and uses a variety of instructional strategies to encourage learners to develop deep understanding of content areas and their connections, and to build skills to apply knowledge in meaningful ways.

	
	Professional Responsibility

	5.1 Professional growth, reflection, and evaluation—Candidates are aware of and reflect on their practice in light of research on teaching, professional ethics, and resources available for professional learning; they continually evaluate the effects of their professional decisions and actions on students, families and other professionals in the learning community and actively seek out opportunities to grow professionally.
	Competency #9: Professional Learning and Ethical Practice: The teacher engages in ongoing professional learning and uses evidence to continually evaluate his/her practice, particularly the effects of his/her choices and actions on others (learners, families, other professionals, and the community), and adapts practice to meet the needs of each learner.

	5.2 Collaboration with families, colleagues, and community agencies—Candidates know the importance of establishing and maintaining a positive collaborative relationship with families, school colleagues, and agencies in the larger community to promote the intellectual, social, emotional, physical growth and well-being of children.
	Competency #10: Leadership and Collaboration: The teacher seeks appropriate leadership roles and opportunities to take responsibility for student learning, to collaborate with learners, families, colleagues, other school professionals, and community members to ensure learner growth, and to advance the profession.

	Not used for this assessment.
	Competency #11: Service (OCU Competency): The teacher exhibits a commitment to serve the community.

ASSESSMENT 5: EFFECT ON STUDENT LEARNING
TEACHER WORK SAMPLE

Description of the OCU Teacher Work Sample and Its Use in the Program
The program will require all MAT candidates to complete a Teacher Work Sample (TWS). The work sample has required elements that are highly prescriptive: an analysis of the demographics of the community, the school, and the learners in the classroom in which the instruction and assessment occurs; a pre-test with disaggregated data on student performance on the unit to be taught; a calendar of lesson plans; a table and samples of formative and summative assessments used to measure student learning; results of the post-test administered at the end of instruction; an analysis of the learning gains including disaggregation by objective or student classification; and a self-reflection on teaching effectiveness.

The TWS will also serve as a capstone assignment for the certification portion of the MAT program and each candidate will be required to present his/her plan and results to an audience. Instructions for the candidates on the completion of the TWS are included in the attachment.

Alignment with ACEI Standards
The Teacher Work Sample aligns with ACEI Standards for Development, Learning, and Motivation (1.0); Instruction (3.1 & 3.3); Assessment (4.0); and Professionalism (5.1). The rubric for the TWS is very detailed and allows the evaluator to measure very specific components of the candidate’s performance. The evaluation contains eight categories with a number of required elements within each category. Candidates are provided a copy of the guidelines and the rubric at the beginning of the semester during MATE: 6963: Capstone Seminar. An orientation is also conducted so that candidates will understand how their product will be assessed.

How the Teacher Work Sample Will be Scored
	
	Not Acceptable
	Meets Expectations
	Exceeds Expectations

	Points Totals
	0-74
	75-90
	91-100

ASSESSMENT 5: TEACHER WORK SAMPLE ASSIGNMENT

The Vision
Teachers should be able to demonstrate that they can deliver an effective instructional unit, employ meaningful classroom assessments and analyze and reflect on their experiences. Successful teachers should have an impact on student learning. Their students should gain substantive knowledge and skills. The purpose of this assignment is to evaluate the degree of impact you have on student learning by examining
· your ability to construct and deliver an instructional unit.
· your ability to construct challenging, meaningful classroom assessments.
· your students’ pre-test to post-test score learning gains.
· your ability to analyze and reflect on your experience to promote your own professional growth.
This assignment not only provides teachers with feedback on their own professional development, but also teachers who demonstrate evidence of their ability to impact student learning will be more professionally competitive in the job market.
Your Assignment
You are required to teach a multiple-week instructional sequence. You will describe the learning context and any specific instructional adaptations you made to meet the learning needs of individual students. Your instructional goals should be based on your state and/or district content standards. Your learning objectives must include outcomes in subject matter knowledge, skills, and reasoning abilities. You will also need to create an assessment plan designed to measure student performance before (pre-assessment), during (formative assessments), and after (post-assessment) your instructional sequence. Finally, you need to analyze and reflect on your instructional design, educational context and degree of learning gains demonstrated by your students. The following are format requirements for your work (Do not delete or add to this format.):
· Include a cover page with the title “Teacher Work Sample Assignment” with your name, date completed, class in which the assignment was completed, and instructor’s name.
· Do not include any student names anywhere in your completed assignment. Refer to students by number or alias.
· This assignment must be submitted in narrative format with the following section headings indicated in bold print (suggested page length in parentheses):
Contextual Information and Learning Environment Adaptations (1 page)
Unit Learning Goals and Objectives (1-2 pages)
Assessment Plan (1 page)
Instructional Design (2-3 pages)
Pre-Assessment Analysis (1 page)
5.	 Analysis of Learning Results (2 pages)
6. Reflection on Teaching and Learning (1 page)
Attachments:
· Assessments: A copy of your assessments and scoring criteria (e.g., answer key, scoring rubric, etc.).
· Learning Gain Scores: Completed calculations of pre-post score gains.
· Disaggregation of Data Worksheet
You must address several questions when constructing a response for each section. Each section is further described below.

Factor 1:	Contextual Information and Learning Environment Decisions
A) What are some important characteristics of the learning context for your students in your classroom environment? Your description must include (but is not limited to) these factors: 1. number of students in school and in classroom, 2. ethnic/cultural/gender make-up, 3.socio-economic profile, 4 & 5. district/community/classroom environmental considerations, 6. students with special needs, and 7. developmental characteristics (intellectual, social, physical). Include factors that will help the evaluator of this assignment better understand your instructional decisions.
B) What influences do these factors have on your selection of activities (if any)? Disaggregate the students into three groups: high, medium and low for the prior knowledge and skills portion of the rubric. Describe the specific (#9 on rubric) learning needs of individual students that require you to substantially change your instruction. Your response will be judged on the specificity of your decisions. If no instructional changes are made, a rationale must be stated and supported.
Note: You may use a table to illustrate the relationship between Part A and B above. Example:
	
Contextual Factor
	
Instructional Implications

	
Gender: 12 boys 13 girls
	
Provide mixed gender grouping during cooperative learning activities, 2 shy girls need extra encouragement.

	
Achievement: 3 below, 17 at grade level, 5 above grade level.
	
The 3 below sometimes require peer or adult assistance and more time; two of the five above are in the gifted program. I provided challenging activities within each unit such as....

	(Additional Contextual Factors)
	(Additional Instructional Implications)

[Suggested total page length for Contextual Information: 1 page]

Factor 2:	Unit Learning Goals and Objectives
List and describe all your unit learning goal(s) and objectives for this instructional sequence. Divide your list by objective type: 1) content knowledge, 2) skills/performance, 3) reasoning ability (see example below). Use higher level objectives when possible. Include a description of subject matter knowledge, skills, and reasoning ability students will gain if your unit learning goals are met. Remember, your lesson objectives should be 1. clearly stated, 2. developmentally appropriate, 3. aligned with Oklahoma PASS Objectives and/or district standards and 4. described in terms of pupil performance, NOT activities. Illustrate the alignment between your objectives and national, Oklahoma PASS Objectives and/or district goals. More objectives should be shown in the Reasoning Objective category because these require higher order thinking skills, e.g. finding solutions. Content Knowledge Objectives deal with learning content, e.g. memorizing. Skill/Performance Objectives should require the student to demonstrate his/her ability to do something, e.g. using a map.
Example:
District Goal: Understand the physical world
			Content Knowledge Objectives:
1. Identify/locate seven continents and four oceans
2. etc.
			Skill/Performance Objectives:
1. Develop and use map skills to find physical feature using latitude and longitude
2. etc.
Reasoning Objectives:
Given a map with six distinct geographical features, students will be able to evaluate the best location for building a new city.
2. 	etc.
	[Suggested total page length for Unit Learning Goals: 1-2 pages]

Factor 3:	
A. Provide a table (see Assessment Plan Table below) outlining the pre-, post- and at least 2 formative assessments to be administered to each child. These assessments should measure the progress of students in your class toward your learning objective(s) and your learning goal(s). List assessments in the order in which they will be administered.
	The table should include
	A) Type of assessments (e.g., pre, formative, or post).
	B) The learning objectives; these are specific to the learning activities.
C) Format of assessments (e.g., essay, multiple choice, listing, short answer, performance, matching, T/F, etc.).
B. Provide a narrative description which
· explains why you have chosen each of these assessments to attain your stated learning objectives
· explains how you have used identical pre-post assessments.
· explains how you provided assessment instructions that are understood by all students.
· explains special adaptations for special needs students (e.g. cognitive, language, developmental, and content).
· explains how the assessments specifically address each of the goals/objectives and why the format of each of the assessments is appropriate for the learning objectives and for the students you have assessed.
· describes the degree to which you think the assessment is challenging.
· describes why you think your test is reliable and valid, and accurately measures knowledge, skills and reasoning ability.
· explains the minimal level of acceptable student performance (i.e., the point at which the student successfully meets the learning objective) in measurable terms.
It is important that you give the same post-assessments as pre-assessments after you have finished the educational sequence.
Factor 3:	Assessment Plan Table
	
Type of Assessments
	
Learning Objectives
	
Format of Assessment

	1. Pre Assessment
	
	

	2. Formative Assessment
	

	

	
(Use additional spaces as needed to list assessments used.)
	

	

	
4. Post Assessment
	

	

Submit a clean copy of your assessment(s) and scoring criteria (e.g., keys, rubrics, etc.) as Attachment #1.
[Suggested total page length for the Assessment Plan: 1 page]

Factor 4:	Instructional Design
A. Pre-Assessment Analysis
· Provide a graphic representation of your pre-assessment data within the text of this section.
· What did you learn about the prior knowledge/skills/abilities of the students in your class as individuals and as a whole based on your pre-assessment data?
· Disaggregation of Data: What did you learn about the content you will need to teach? Prepare a Disaggregation of Data Worksheet which disaggregates each of your objectives. Label this Attachment #2 and title it “Disaggregation of Data Worksheet.”
· How did your analysis of the pre-assessment data influence how you will design the learning activities for your class as a whole? For the students identified in Factor 1? Be specific.
[Suggested total page length for the Pre-Assessment Analysis: 1 page not including attachment]
B. Instructional Design Table
Provide an Instructional Design Table outlining your instructional design for the unit in the order you plan to present the instructional activities. Remember it should represent a logical sequence.
Instructional Design Table
	
Time
	
Learning Objectives
	
Instructional Activities
	
Assessment(s)

	
Day 1
	

	

	

	
Day 2
	

	

	

	
Day 3
	

	

	

	
Day 4
	

	

	

Instructional Design Plan: Provide a narrative description which
· explains how and why the activities are sequenced in the order in which you chose to sequence them.
· explains how and why the activities are developmentally appropriate.
· provides evidence that contextual data in Factor 1 influenced your instructional design. (Teacher describes specific adaptations or provides rationale if no adaptations were needed.)
· discusses how the instruction addressed different learning strategies.
· discusses how you encouraged students’ use of critical thinking, problem solving, and performance.
· explains your procedures to actively engage students in questioning concepts, developing learning strategies, seeking resources and conducting independent investigations. How did you get them involved in their own learning?
· explains your provisions for varied collaborative/instructional groups as appropriate with the learning goals. (There should be evidence of some student choice in group selection or rationale to not allow for student choice.)
· explains your procedure(s) for giving students responsibility for their own learning. Explains the extent to which your unit is challenging.
· explains how technology (e.g., audio-video, overhead, computers, calculators, adaptive, etc.) will be integrated into your activities. If you choose not to use technology, you should include a rationale statement on why the use of technology was inappropriate for your students or for this unit.
[Suggested total page length for the Instructional Design Plan: 2-3 pages]

Factor 5:	Analysis of Learning Results
Provide a graphic representation showing the comparison between the pre- and post-assessments within the text of this section. Calculate learning gain scores using the learning gain worksheet and submit the worksheet and gain scores as Attachment #3 (see example attached). You must calculate a learning gain score for each individual student. Once you have figured each student’s gain score, you must calculate the average gain score for the class.
Formula for learning gain:
(Post-assessment - Pre-assessment)

(100% - Pre-assessment)
	Where:	pre-assessment is the percent correct on pre-unit assessment & post-assessment is the percent correct on the post-unit assessment
Ex. for student #1 below: 70 - 45 25
 				 ---------- = ------ = .45									 100 – 45	 55	
Student #1 demonstrated a gain of 25 percentage points out of a potential 55 percentage points that she could have gained. Thus, she gained .45 (or 45%) of the possible percentage points she could have gained from pre- to post-assessment.
Ex for student #2 below: 50 - 75 -25
				 --------- = ------ =
					 100 – 75	 25	
Student #2 could have gained up to 25 percentage points, but instead lost 25percentage points (or 100% of what she could have gained.)
Student # Pre-A Score	Post-A Score		Gain Score
1 45% 70%	 .45
2 75% 50% 	 -1.00
A) What did your analysis of the learning results tell you about the degree to which each of your learning goal(s) and objective(s) were achieved for your whole class? For each subgroup of students (if applicable)? Discuss specific evidence from the pre- and post-assessment data to support your answer. Make sure you address and evaluate the learning of all students.
B) Was the available instructional time adequate to cover all the stated learning goals and objectives? Explain.
C) Do the assessment results accurately reflect the degree of learning students demonstrated during the classroom activities? Explain.
[Suggested total page length for Analysis of Learning Results: 2 pages not including attachments]

Factor 6:	Reflection on Teaching and Learning
You should address the following topics within your reflection:
1. Interpretation of student learning:
· Conclusions made about the extent to which each of the learning goals were met
· State the greatest barriers to achieving learning results.
2. Insights on best practices and assessments as related to students:
· Identify two successful activities or learning experiences and explore reasons for their success.
· Identify two activities needing strengthening, modification, etc., and explain your rationale.
3. Alignment of learning goals with assessment data:
· Connect learning goals, instruction, and assessment with assessment data.
	4. Implications for future teaching:
· Provide ideas for redesigning instruction and explain why these modifications would improve student learning.
5. Implications for professional development:
· Reflect on your own abilities and identify what professional knowledge, skills, or dispositions (e.g., attitudes, values, and beliefs) would improve your performance in teaching this unit.
· Select and discuss your most significant learning insight from teaching this unit. What were some of your AH HAH moments?
· Describe your plan for meeting your professional goals.

Note: This version of the Teacher Work Sample is based on the TWS developed under a Title II Teacher Quality Enhancement grant from the Department of Education. However, these contents do not necessarily represent the policy of the Department of Education, and you should not assume endorsement by the Federal Government.

ASSESSMENT 5: TEACHER WORK SAMPLE (TWS) RUBRIC

	FACTOR 1 CONTEXTUAL INFORMATION

Standard: The teacher uses information about the learning/teaching context and student individual differences to set learning goals, plan instruction, and assess learning.
Checklist: Teacher describes								N 	Y	
1. Number of Students..0/1
2. Ethnic, Cultural and Gender Make-up...0/1
3. Socio-economic Status (SES) Make-up...0/1
4. Classroom Environment...0/1
5. Community Environment...0/1
6. Students with Special Needs..0/1
7. Developmental characteristics of students (intellectual, social, physical)………………. 0/1
								 Total Checklist Score: _____/ 7
Rubric:	
A. Instructional Implications--The degree to which the candidate specifically describes and uses contextual information to plan and describe instruction.
	

	
0
Standard Not Met
	
1
Standard Partially Met
	
2
Standard Met
	
X
	
Score

	
Prior Knowledge and Skills
	
Evidence of using prior knowledge and skills is not present.
	
Evidence of using prior knowledge and skills is present, but decisions exhibit a monocular perspective (i.e., teaching one way to all).
	
Evidence that the teacher recognizes the variance of beginning knowledge/skills levels in the class and engages in compensatory activities (e.g., does more to define words in a vocabulary unit for students with deficits in comprehension).
	

2
	

 /4

	
Specificity
	
Teacher does not address implications of contextual information in planning instruction and assessment.
	
Teacher addresses implications of context for instruction and assessment but does not link to specific student individual differences and community, school and classroom characteristics.
	
Teacher addresses implications of context for instruction and assessment and links them to specific student individual differences and community, school and classroom characteristics.
	

2
	

 /4

							 Total Rubric Score:		____/ 8
								 Total Score for Factor 1: 	____/15

	
FACTOR 2 UNIT LEARNING GOALS AND OBJECTIVES and Table

Standard: The teacher sets significant, challenging, varied, and appropriate learning goals and objectives.
Checklist:	All objectives and goals are									N	Y
1. Clearly stated..…	0 	1
2. Developmentally-appropriate given classroom context.. 	0	1
3. Aligned with national, Oklahoma P.A.S.S. objectives and/or district standards.............................…	0 	1
4. Described in terms of pupil performance, not activities (also see assessment table in section 3)....…	0	1		
 					 Total Checklist Score: ____/ 4
Rubric:	
A. Level of Objectives--The degree to which the objectives are challenging for the population of pupils or avoid over-reliance on simple memorization of facts. Typically, higher level objectives require the pupils to transform, integrate, reflect and apply what they learned.
	

	
0
Standard Not Met
	
1
Standard Partially Met
	
2
Standard Met
	
X
	
Score

	
Content Knowledge Objectives
	
Absent (no knowledge objectives listed)
	
Majority of objectives are low level knowledge objectives (e.g., simple facts, recall, recognition, or identification versus high level objectives (e.g., comprehension or constructed responses).
	
Objectives represent either a balance of low and high level objectives OR are mostly high level objectives.
	

2
	

 /4

	
Skill/ Performance Objectives
	
Absent (no skill/
performance objectives listed)
	
Majority of objectives are low level skill objectives (e.g., simple behaviors, rote movements, simple repetition of modeled behavior) versus high level objectives (e.g., complex behaviors, authentic tasks, combining skills).
	
Objectives represent either a balance of low and high level objectives OR are mostly high level objectives.
	

2
	

 /4

	
Reasoning Objectives
	
Absent (no reasoning objectives listed)
	
Majority of objectives are low level reasoning objectives (e.g., simple reactions, no reflection, no integration with student background) versus high level objectives (e.g., evaluation, decision making, integration with student background, problem solving transfer).
	
Objectives represent either a balance of low and high level objectives OR are mostly high level objectives.
	

2
	

 /4

B.	Concentration of Objectives--The degree of balance between knowledge, skill and reasoning objectives.
	
0
Standard Not Met
	
1
Standard Partially Met
	
2
Standard Met
	
X
	
Score

	
All objectives are knowledge objectives
	
More than half of the stated objectives are knowledge objectives (versus skill and reasoning objectives).
	
Knowledge objectives represent 1/3 or less of the stated objectives.
	

1
	

 /2

									 Total Rubric Score: 	 ______/14	
							 	 	 Total Score for Factor 2: ______/ 18

	FACTOR 3 ASSESSMENT PLAN

Standard:	The teacher uses multiple assessment modes and approaches aligned with learning goals to assess student learning before, during and after instruction. The teacher uses on-going analysis of student learning to make instructional decisions.
Checklist:	The Teacher											N	Y
1. Explains and defends choice of assessment as relevant to development level and
 content.....………….........									0	1
2. Uses identical pre-post assessments...……………....	0	1
3. Explains how assessment instructions are understandable to ALL students..........…..............................	0	1
4. Makes assessment adaptations for special needs students ………………………....……………….…	0	1
5. Employs formative assessments congruent with pre/post tests...……..……………............…………	0	1
									Total Checklist Score:	 _____/ 5
Rubric:
A. Assessment Plan and Assessment Quality--The degree to which candidates use pre-assessment results to guide instruction and the degree to which their assessments are challenging, match stated objectives and are comprised of multiple formats (e.g., are not all multiple choice questions).
	

	
0
Standard Not Met
	
1
Standard Partially Met
	
2
Standard Met
	
X
	
Score

	Assessment
Format
	The assessment plan includes only one assessment format.
	The assessment plan includes multiple formats but all formats are either pencil/paper based (i.e., they are not performance assessments) and/or do not require the integration of knowledge, skills and reasoning ability.
	The assessment plan includes multiple assessment formats including either performance assessments or tasks which require integration of knowledge, skills and reasoning ability.
	

2
	

 /4

	Assessment Plan
	No description of assessment plan.
	Response includes only 1 or 2 of the criteria listed to the right.
	The assessment(s) specifically addresses each of the objectives.
The plan demonstrates the use of assessment throughout the instructional sequence.
Assessment format matches the conditions specified in the objectives.
	

2
	

 /4

	Assessment
Challenge
	The assessment is overly easy (e.g., requires only simple responses, gives answers away, easy to guess, etc.) or too difficult.
	The assessment is not uniformly challenging.

	The assessment is challenging.
(e.g., tasks are not simplistic, test can discriminate between students who attain the outcome and those who cannot. Students should not be able to answer correctly if they have missed class, not paid attention, guessed, etc.)
	

2
	

 /4

	Assessment Criteria
	No evidence.
	Response includes only 1 or 2 of the criteria listed to the right.
	Measurable-all criteria for assessment are described in measurable terms.
(e.g., not “performance” “activity” “worksheet” as descriptive criteria).
Comprehensive-Covers essential content and skills from all those covered during instruction. Does not assess irrelevant content and skills.
Criterial Level-Specifies the point at which students successfully meet the attainment of the learning objective.
	

2
	

 /4

										Total Rubric Score:____/ 16
									Total Score for Factor 3: ____/ 21

	Administrative purposes only: The assessment(s) used in this sample include the following formats (check all that apply):
___T/F ___Short Answer ___Performance Assessment and Rubric
___Listing ___Essay ___Matching ___Other (specify):_______________________

	

FACTOR 4 INSTRUCTIONAL DESIGN

Standard: The teacher designs instruction for specific learning goals, student characteristics and needs, and learning contexts.
Checklist:	Instructional Design								N Y
		1. Provides graphic representation of pre-assessment data	…………………………	0 1
		2. Is aligned with unit learning goals and objectives………………………………………	0 1
		3. Is progressively sequenced (if appropriate)…………………………………………… 0 1
		4. Includes evidence of deliberate checking for understanding ………………………… 0 1

		5. Is developmentally appropriate………………………………………………………… 0 1
		6. Provides evidence that context data is used in instructional decisions………………….0 1				
 Total Checklist Score:	 _____/6
Rubric: Instructional Design
	
	0
Standard Not Met
	1
Standard Partially Met
	2
Standard Met
	X
	Score

	
Assessment-
based
adaptations
(formative and
pre-
assessment)
	
No plan stated or no adaptations made based on pre-assessment or formative assessment results or teacher does not adequately defend the choice to not make adaptations (e.g., teacher treats class as “one size fits all”)
	
Teacher describes general adaptations based on pre-assessment results but does not link specific results to specific adaptations.
	
Teacher describes specific adaptations for specific students and sub-groups based on pre-assessment results or teacher adequately defends the choice to not make adaptations.
	1
	/2

	
Multiple
learning
strategies
	
Only 1 or 2 strategies are incorporated throughout the unit and/or the strategies reflect only the more common/traditional types/levels of learning. (e.g., relies mostly on direct instruction, visual, verbal-linguistic, paper-pencil)
	
A variety of instructional strategies are incorporated throughout the unit. The strategies reflect a variety of types/levels of learning but most are of the more common/traditional type. Some strategies actively involve students in critical thinking, problem solving, or authentic performance.
	
Multiple instructional strategies utilizing multiple types/levels of learning are incorporated throughout the unit. Application of multiple intelligences and learning styles is evident. Most strategies actively involve students in critical thinking, problem solving, or authentic performance tasks.
	1
	/2

	
Active
Inquiry

	
Unit design does not include
procedures for engaging
students in active inquiry.
	
Unit design includes some procedures for engaging students in active inquiry but most procedures rely on passive, rote, recall strategies for the learner.
	
Unit design includes a majority of procedures that actively engage students in questioning concepts, developing learning strategies, seeking resources and conducting independent investigations.
	1
	/2

	
Collaborative
/Instructional
groups
	
Plans do not include provisions for collaborative/instructional groups and use of group instructional goals.
	
Plans include provisions for varied collaborative/instructional groups as appropriate to the different instructional goals. Teacher maintains control of grouping patterns
	
Plans include provisions for varied collaborative/instructional groups as appropriate to the instructional goals. There is evidence of some student choice in selecting different patterns of grouping.
	1
	/2

	Motivational
elements
	All activities, topics, etc. are pre-planned by the teacher with no procedures included for giving students responsibility for the learning success of the unit. Motivation strategies are based on external rewards and punishments only.
	Students are given some responsibility for their own learning. Teacher maintains control of the vast majority of choices. Most strategies are based on extrinsic motivational procedures.
	Procedures for giving students responsibility for their own learning are pervasive. The unit is challenging and includes procedures that promote student self-direction, accountability, and collaboration with others (e.g., students’ interests are incorporated, students set goals, initiate topics, and/or self-assess)
	1
	/2

	
Technology
	
Instructional design does not include technology or a rationale for the exclusion of technology.
	
Technology is used without due regard to learning outcomes (i.e., it is just an add-on to fulfill the requirement).
	
Technology is integrated throughout instruction or makes a meaningful contribution to learning (i.e., it had a purpose or was needed) or an instructionally sound rationale is given for the exclusion of technology.
	

1
	

/2

								Total Rubric Score:		____/12
								Total Score for Factor 4:		____/18
	
FACTOR 5 ANALYSIS OF LEARNING RESULTS

Checklist:	The Teacher										N	Y
1. Presents graphics and data that are easily read and interpreted..	0	1
2. Uses narrative which reflects the degree of learning students demonstrated
		during the classroom activities compared to assessment results..............................		0	1
3. Includes accurate calculations of gain scores in a completed worksheet............................	0	1
4. Has covered and assessed all learning objectives in the available
		instructional time frame...……		0	1
									 Total Checklist Score: ____/ 4
Rubric: Analysis of Learning Results
	

	
0
Standard Not Met
	
1
Standard Partially Met
	
2
Standard
	

X
	
Score

	
Analysis of learning
	
The teacher provides no data on the achievement of individual learning objectives
or
The teacher provides whole-group achievement data only.
	
The teacher provides evidence of achievement for sub-groups, whole-groups and for individual students but does not provide evidence on the degree that each met individual outcomes/objectives.
	
The teacher evaluates how each individual and subgroup (identified in contextual and pre-assessment analysis) has performed on each objective/outcome (i.e. the teacher provides evidence that they know both the “who” and “what” in: “who got what” and “who didn’t get what’).
	

2
	

 /4

									Total Rubric Score: _____/4			
								Total Score for Factor 5: ……………____/ 8
Rubric: Average Learning Gain
	Not Acceptable
	Emerging
	Competent
	Exemplary

	0% or below
	1-33%
	34-66%
	67-100%

	FACTOR 6 REFLECTION ON TEACHING AND LEARNING

Rubric
	

	
0
Standard Not Met
	
1
Standard Partially Met
	
2
Standard Met
	
X
	
Score

	
Interpretation of Student Learning
	
No evidence or reasons provided to support conclusions drawn in Analysis of Student Learning section.
	
Provides evidence but no reasons or hypotheses (or they are simplistic, superficial), to support conclusions drawn in analysis of Student Learning section.
	
Uses evidence to support conclusions drawn in Analysis of Student Learning section. Explores multiple hypotheses for why some students or sub-groups did not meet specific learning goals.

	

2
	

 /4

	
Insights on
Best Practices
and Assessments
	
Provides no rationale for why some activities or assessments were more successful than others.
	
Identifies successful and unsuccessful activities or assessments and superficially explores reasons for their success or lack thereof (no use of theory or research).
	
Identifies successful and unsuccessful activities and assessments and provides plausible reasons (based on theory or research) for their success or lack thereof.
	

2
	

 /4

	
Alignment of Learning Goals, Instruction with Assessment

	
Discussion shows no alignment among goals, instruction, and assessment results.
	
Discussion displays some sense of alignment, but misunderstanding or conceptual gaps are present.
	
Discussion connects learning goals, effective instruction and assessment results.
	

2
	

 /4

	
Implications for Future Teaching
	
Provides no ideas or inappropriate ideas for redesigning instruction.
	
Provides ideas for redesigning instruction but offers no rationale for why these changes would improve student learning.
	
Provides ideas for redesigning instruction and explains why these modifications would improve student learning.
	

2
	

 /4

	
Implications for Professional Development
	
Provides no professional learning goals or inappropriate learning goals.
	
Presents professional learning goals, which are either vague or not strongly related to the insights and experiences described in this section.
	
Presents professional learning goals that clearly emerge from the insights and experiences described in this section. Describes plans for meeting these goals
	

2
	

 /4

							
							 Total Score for Factor 6: 	____/ 20

TEACHER WORK SAMPLE (TWS) ALIGNED WITH ACEI STANDARDS

	ACEI Standard/s
	TWS Factor

	Development, Learning and Motivation Standard 1.0

	Factor 1: Contextual Information
The teacher uses information about the learning/teaching context and student individual differences to set learning goals, plan instruction, and assess learning.

	Instruction Standard 3.3
	Factor 2: Unit Learning Goals and Objectives
The teacher sets significant, challenging, varied, and appropriate learning goals and objectives.

	Assessment Standard 4.0
	Factor 3: Assessment Plan
The teacher uses multiple assessment modes and approaches aligned with learning goals to assess student learning before, during and after instruction. The teacher uses on-going analysis of student learning to make instructional decisions.

	Instruction Standards 3.1
	Factor 4: Instructional Design
The teacher designs instruction for specific learning goals, student characteristics and needs, and learning contexts.

	Professionalism Standard 5.1
	Factor 5: Analysis of Learning Results
The teacher presents graphics and data that are easily read and interpreted; uses narrative which reflects the degree of learning students demonstrated during the classroom activities compared to assessment results; includes accurate calculations of gain scores in a completed worksheet; has covered and assessed all learning objectives in the available instructional time frame.

	Professionalism Standard 5.2
	Factor 6: Reflection on Teaching and Learning
The teacher used evidence to support conclusions; identifies successful and unsuccessful activities and assessments and provides plausible reasons based on theory/research; connects learning goals, effective instruction, and assessment results; provides ideas for redesigning instruction and explains why the modification would improve student learning; presents professional learning goals that clearly emerge from the insights and experiences described and describes plans for meeting these goals.

ASSESSMENT 6: ADDITIONAL ASSESSMENT
PORTFOLIO

Description of Portfolio and Its Use in the Program
The OCU Teacher Education Professional Portfolio will require the MAT candidate to document content knowledge, skills and dispositions necessary to become an effective elementary teacher. It will provide a chronicle of the candidate’s growth toward becoming a professional teacher and leader. The portfolio is a requirement of the state of Oklahoma and will be introduced in the first MAT course, Theories of Learning and Development. MAT candidates will add documentation of their practicum experiences, certification test scores, and make selections of their work to represent eleven competencies. In addition, candidates will write a rationale for each artifact, connecting it to their knowledge, skills, and dispositions as an educator and explaining how it relates to the particular competency. The final portfolio review will be completed at the end of student teaching internship and is a compilation of professional artifacts and reflections.

Assessment 6 includes the scores on the mid-program portfolio review from two members of the Teacher Education Council, which is made up of faculty in the Department of Education, a representative from each certification area, two school-based representatives, and a community representative. Candidates must pass the portfolio beginning the student teaching internship. See the attachment to view the evaluation rubric for each of the three portfolio checkpoints.

Description of how the Portfolio Competencies Align with ACEI Standards
The portfolio aligns closely with the ACEI standards, specifically Development, Learning and Motivation (1.0); Instruction (3.1-3.5); Assessment (4.0); and Professionalism (5.1 and 5.2). The first ten competencies for which candidates’ original work is included address the INTASC Principles; the last competency illustrates the importance that Oklahoma City University and the OCU Teacher Education Program place on service.

Please see the attachment to view the alignment of the portfolio competencies to the ACEI standards.

How the Portfolio Will be Scored*
	
	Not Acceptable
	Meets Expectations
	Exceeds Expectations

	Points Totals
	0-29
	30-35
	36-40

*Candidate must earn at least a score of 2 for each of the 10 items that are included in Assessment 6 and a total minimum score of 30 to earn “meets expectations.”

ASSESSMENT 6: PORTFOLIO EVALUATION FORM

EVALUATION FORM: MID PROGRAM PORTFOLIO REVIEW, p. 1 of 3
Candidate Name ______________________________ Semester of Review ________________

Candidate, please read and sign that you have met the following requirements:
· I attest that all items represented as my own work comply with OCU’s Academic Honesty Statement.
· I give permission to the OCU Teacher Education Program, the Oklahoma State Department of Education, the Commission for Educational Quality and Accountability, and all other national and state accreditation personnel to read the material found in this portfolio.
· I have obtained necessary permission forms from students and/or parents when appropriate. They are included at the back of this portfolio.

__		___________________________
Candidate Signature							Date

General Expectations—Reviewers: Please [image: BD21301_] items that are satisfactory and “X” items that are not satisfactory. If changes are made and the item becomes satisfactory, put a [image: BD21301_] and your initials.
	Portfolio is electronic or is contained in a 3-ring binder and the cover includes teacher candidate name and area of certification
	

	Portfolio is free from distracting spelling, grammar, usage errors
	

	Portfolio is organized and presented well and the portfolio is easily navigated
	

	All needed signed Release Forms for Student Work, Photographs, and Videos are included in the back of the portfolio
	

Required Items—Reviewers: Please [image: BD21301_] items that are satisfactory and “X” items that are not satisfactory. If changes are made and the item becomes satisfactory, put a [image: BD21301_] and your initials.
	Item #
	Description of Item
	

	
	Record form for OCU Professional Portfolio (Signed from Initial Review)
	

	1-11
	Teaching Competencies 1-11—Scored on following sheets.
	

	12
	Current résumé
	

	13
	Official OGET score report
	

	14
	Field experience documentation (Complete the form for each education course you have taken.)
	

	15
	Optional: Peer evaluations, mentor/supervisor evaluations of your teaching, letters of recommendation, etc.
	

EVALUATION FORM: MID PROGRAM PORTFOLIO REVIEW, p. 2 of 3

	COMPETENCY #1
	1 2 3 4
	COMPETENCY #7
	1 2 3 4

Teacher Candidate ______________________________Reviewer #1 _____________________
Comments:						 Comments:
		

	COMPETENCY #2
	1 2 3 4
	COMPETENCY # 8
	1 2 3 4

Comments:						 Comments:
	
	

	COMPETENCY #3
	1 2 3 4
	COMPETENCY # 9
	1 2 3 4

Comments:						 Comments:
		

	COMPETENCY #4
	1 2 3 4
	COMPETENCY # 10
	1 2 3 4

Comments:						 Comments:
	

							
	COMPETENCY #5
	1 2 3 4
	COMPETENCY # 11
	1 2 3 4

Comments:						 Comments:
		

					
	COMPETENCY #6
	1 2 3 4

Comments:					
		

Additional Comments on Back
The scoring for artifacts/rationales for the 11 competencies is based on the following:
1 –Inadequate—This artifact and rationale shows little evidence of the characteristics and abilities of an individual who wants to become a teacher. More commitment to your studies and to satisfactory completion of assignments is necessary to provide evidence of knowledge, skills, and dispositions for becoming a teacher.
2 –Adequate—This artifact and rationale shows evidence of a competent individual who has demonstrated just adequate abilities for becoming a teacher. Work shows completion of assignments and marginal evidence of knowledge, skills and dispositions for becoming a teacher.
3 –Competent—This artifact and rationale shows evidence of a committed, competent Individual who has demonstrated professional characteristics and abilities for becoming a teacher. Work shows thoughtful completion of assignments and evidence of knowledge, skills and dispositions for becoming a successful teacher.
4 -Highly Competent—This artifact and rationale shows evidence of an extremely committed, highly competent individual who has demonstrated professional characteristics and abilities for becoming a teacher. Work shows thoughtful and insightful completion of assignments and evidence of knowledge, skills and dispositions for becoming a highly successful teacher.

EVALUATION FORM: MID PROGRAM PORTFOLIO REVIEW, p. 3 of 3

Teacher Candidate ___________________________Reviewer #2 ________________________
	COMPETENCY #1
	1 2 3 4
	COMPETENCY #7
	1 2 3 4

Comments:						 Comments:
		

	COMPETENCY #2
	1 2 3 4
	COMPETENCY # 8
	1 2 3 4

Comments:						 Comments:
	
	

	COMPETENCY #3
	1 2 3 4
	COMPETENCY # 9
	1 2 3 4

Comments:						 Comments:
		

	COMPETENCY #4
	1 2 3 4
	COMPETENCY # 10
	1 2 3 4

Comments:						 Comments:
	

							
	COMPETENCY #5
	1 2 3 4
	COMPETENCY # 11
	1 2 3 4

Comments:						 Comments:
		

					
	COMPETENCY #6
	1 2 3 4

Comments:					
		

Additional Comments on Back
The scoring for artifacts/rationales for the 11 competencies is based on the following:
1 –Inadequate—This artifact and rationale shows little evidence of the characteristics and abilities of an individual who wants to become a teacher. More commitment to your studies and to satisfactory completion of assignments is necessary to provide evidence of knowledge, skills, and dispositions for becoming a teacher.
2 –Adequate—This artifact and rationale shows evidence of a competent individual who has demonstrated just adequate abilities for becoming a teacher. Work shows completion of assignments and marginal evidence of knowledge, skills and dispositions for becoming a teacher.
3 –Competent—This artifact and rationale shows evidence of a committed, competent Individual who has demonstrated professional characteristics and abilities for becoming a teacher. Work shows thoughtful completion of assignments and evidence of knowledge, skills and dispositions for becoming a successful teacher.
4 -Highly Competent—This artifact and rationale shows evidence of an extremely committed, highly competent individual who has demonstrated professional characteristics and abilities for becoming a teacher. Work shows thoughtful and insightful completion of assignments and evidence of knowledge, skills and dispositions for becoming a highly successful teacher.

ALIGNMENT OF PORTFOLIO COMPETENCIES WITH ACEI STANDARDS

	ACEI Standards
	Portfolio Competencies

	1.0 Development, Learning, and Motivation--Candidates know, understand, and use the major concepts, principles, theories, and research related to development of children and young adolescents to construct learning opportunities that support individual students’ development, acquisition of knowledge, and motivation.
	Competency #1: Learner Development: The teacher understands how learners grow and develop, recognizing that patterns of learning and development vary individually within and across the cognitive, linguistic, social, emotional, and physical areas, and designs and implements developmentally appropriate and challenging learning experiences.

	3.2 Adaptation to diverse students—Candidates understand how elementary students differ in their development and approaches to learning, and create instructional opportunities that are adapted to diverse students.
	Competency #2: Learning Differences: The teacher uses understanding of individual differences and diverse cultures and communities to ensure inclusive learning environments that enable each learner to meet high standards.

	3.4 Active engagement in learning—Candidates use their knowledge and understanding of individual and group motivation and behavior among students at the K-6 level to foster active engagement in learning, self-motivation, and positive social interaction and to create supportive learning environments;
	Competency #3: Learning Environments: The teacher works with others to create environments that support individual and collaborative learning, and that encourage positive social interaction, active engagement in learning, and self-motivation.

	Not used for this assessment.
	Competency #4: Content Knowledge: The teacher understands the central concepts, tools of inquiry, and structures of the discipline(s) he or she teaches and creates learning experiences that make the discipline accessible and meaningful for learners to assure mastery of the content.

	3.5 Communication to foster collaboration—Candidates use their knowledge and understanding of effective verbal, nonverbal, and media communication techniques to foster active inquiry, collaboration, and supportive interaction in the elementary classroom.
	Competency #5: Application of Content: The teacher understands how to connect concepts and use differing perspectives to engage learners in critical thinking, creativity, and collaborative problem solving related to authentic local and global issues.

	4.0 Assessment for instruction—Candidates know, understand, and use formal and informal assessment strategies to plan, evaluate and strengthen instruction that will promote continuous intellectual, social, emotional, and physical development of each elementary student.
	Competency #6: Assessment: The teacher understands and uses multiple methods of assessment to engage learners in their own growth, to monitor learner progress, and to guide the teacher’s and learner’s decision making.

	3.1 Integrating and applying knowledge for instruction—Candidates plan and implement instruction based on knowledge of students, learning theory, connections across the curriculum, curricular goals, and community.
	Competency #7: Planning for Instruction. The teacher plans instruction that supports every student in meeting rigorous learning goals by drawing upon knowledge of content areas, curriculum, cross-disciplinary skills, and pedagogy, as well as knowledge of learners and the community context.

	3.3 Development of critical thinking and problem solving—Candidates understand and use a variety of teaching strategies that encourage elementary students’ development of critical thinking and problem solving;
	Competency #8: Instructional Strategies. The teacher understands and uses a variety of instructional strategies to encourage learners to develop deep understanding of content areas and their connections, and to build skills to apply knowledge in meaningful ways.

	5.1 Professional growth, reflection, and evaluation—Candidates are aware of and reflect on their practice in light of research on teaching, professional ethics, and resources available for professional learning; they continually evaluate the effects of their professional decisions and actions on students, families and other professionals in the learning community and actively seek out opportunities to grow professionally.
	Competency #9: Professional Learning and Ethical Practice: The teacher engages in ongoing professional learning and uses evidence to continually evaluate his/her practice, particularly the effects of his/her choices and actions on others (learners, families, other professionals, and the community), and adapts practice to meet the needs of each learner.

	5.2 Collaboration with families, colleagues, and community agencies—Candidates know the importance of establishing and maintaining a positive collaborative relationship with families, school colleagues, and agencies in the larger community to promote the intellectual, social, emotional, physical growth and well-being of children.
	Competency #10: Leadership and Collaboration: The teacher seeks appropriate leadership roles and opportunities to take responsibility for student learning, to collaborate with learners, families, colleagues, other school professionals, and community members to ensure learner growth, and to advance the profession.

	5.2 Collaboration with families, colleagues, and community agencies—Candidates know the importance of establishing and maintaining a positive collaborative relationship with families, school colleagues, and agencies in the larger community to promote the intellectual, social, emotional, physical growth and well-being of children.
	Competency #11: Service (OCU Competency): The teacher exhibits a commitment to serve the community.

ASSESSMENT 7: ADDITIONAL ASSESSMENT
LITERACY ASSESSMENT AND INSTRUCTION REPORT/TUTEE LETTER

Description of the Literacy Assessment and Instruction Report and Its Use in the Program
The Literacy Assessment and Instruction Report/Tutee Letter is a requirement of the Assessment/Instruction Loop course, MATE6423. This project involves the MAT candidate in conducting reading and writing assessments with an individual elementary student, developing a plan for instruction to support the students’ literacy growth, creating and teaching a series of tutoring lessons that are based on the assessment results, then conducting post assessments to ascertain the student’s growth throughout the semester. The Literacy Assessment and Instruction Report is written at the end of the experience with the audience being the elementary student’s teacher. In addition, each candidate writes a letter to his/her tutee, in child-friendly language, expressing the literacy strengths observed by the candidate and one challenge to the elementary student.

The Literacy Assessment and Instruction Report/Tutee Letter is evaluated by the course instructor using a rubric that delineates the requirements and expectations for a professional report. Candidates will have already written an Initial Literacy Assessment Report and Instruction Plan before tutoring began and will refer to this in the final report.

Assessment 7 includes the scores on the Literacy Assessment and Instruction Report and may earn up to 85 points. The entire assignment is worth 100 points, but the elements for which ACEI Standards are aligned add up to 85 possible points.

See the attachment to view the evaluation rubric for the Literacy Assessment and Instruction Report/Tutee Letter.

Description of how the Literacy Assessment and Instruction Report/Tutee Letter Aligns with ACEI Standards
The Literacy Assessment and Instruction Report/Tutee Letter aligns closely with the ACEI standards, specifically Curriculum (2.1,), Instruction (3.5), Assessment (4.0), and Professionalism (5.2).
Please see the attachment to view the alignment of the Literacy Assessment and Instruction Report/Tutee Letter to the ACEI standards.

How the Literacy Assessment and Instruction Report/Tutee Letter Will be Scored
	
	Not Acceptable
	Meets Expectations
	Exceeds Expectations

	Points Totals
	0-55
	56-67
	68-75

ASSESSMENT 7: PROJECT ASSIGNMENT DESCRIPTION

Literacy Assessment and Instruction Report/Tutee Letter

Writing the post tutoring report allows you to summarize your work with your tutee and formalize it in a professional manner. This is a formal report with the main audience being the classroom teacher and the reading specialist. The assessments you will use include the following, but you may add additional ones as are appropriate:
· Informal Reading Inventory
· Word Recognition and Spelling
· Interest and Attitude Surveys
· Strategy Knowledge and Use

The contents of this report are as follows:
· Heading—follow the heading information on the sample report. Use only the child’s FIRST name.
· Background Information—write that this is a follow-up to Initial Assessment Report
· List and describe the 2 goals for the tutoring
· Under each goal, explain content of each tutoring session that worked toward meeting that goal
· Explain the child’s response to the tutoring sessions
· Observations During Post Testing/Connection to Pre-testing
· List each area (comprehension, vocabulary, oral reading fluency, word recognition and decoding, strategy knowledge and use, interests and attitudes)
· For each area, do the following:’
· Describe the test/s given. Write descriptions in 1-2 sentences that are clear and understandable.
· Present the quantitative results. Compare the before and after tutoring results.
· Present the qualitative analysis of the results and compare the before and after tutoring results. You could describe patterns you notice and the processes the child used. Make interpretations, but be cautious not to over-interpret. (use words like “indicate,” “may,” “seem.”) Give examples for each interpretation.
· Summary and Recommendations
· Summarize the information in previous sections
· Explain strengths and weaknesses of the child at this point
· Make recommendations for the child reader in the classroom

In your letter to your tutee, please be encouraging as you tell the child reader what you have noticed about his/her reading. Give your tutee many compliments and include one challenge for his/her reading.

ASSESSMENT 7: PROJECT RUBRIC

	Appropriate and encouraging letter written to tutee; Letter is encouraging and written in child-friendly language; Includes at least 3 strengths of the child reader and one appropriately phrased challenge
	Exceeds Expectations: 9-10
Meets Expectations: 7-8
Below Expectations: 0-6

	**Format of report follows example report
	Exceeds Expectations: 9-10
Meets Expectations: 7-8
Below Expectations: 0-6

	Background information complete and well-written, respectful and professional; Uses appropriate concepts from reading and child development to teach literacy; Explains how the instruction allowed the student to apply his/her skills to different literacy situations
	Exceeds Expectations: 9-10
Meets Expectations: 7-8
Below Expectations: 0-6

	Observations during post-testing complete, thoughtful, well-written, professional; Tests are described accurately; Quantitative and qualitative data is included and clear and accurate interpretations of the data are provided; Examples are provided that illustrate the interpretations of data
	Exceeds Expectations: 31-35
Meets Expectations: 24-30
Below Expectations: 0-23

	Summary and Recommendations complete, thoughtful, accurate; Strengths and weaknesses of the child reader are supported with data; Recommendations to the classroom teacher are connected to the assessment results and experiences tutoring the child reader
	Exceeds Expectations: 18-20
Meets Expectations: 14-17
Below Expectations: 0-13

	**Details—A half point will be deducted for each spelling, grammar, and punctuation error)
	
________/up to – 20 points

	**All corrections made and revised report turned in on time
	Completed: 15 points
Not Completed: 0 points

	
TOTAL
	
________/100 Points

**Not included in the assessment data/not aligned with ACEI standards.
The total possible points for this assignment are 100, but for the elements that address ACEI standards, the total possible points are 75.

ASSESSMENT 7: ALIGNMENT OF LITERACY PROJECT WITH ACEI STANDARDS

	ACEI Standards
	Elements of Report/Letter

	3.5 Communication to foster collaboration—Candidates use their knowledge and understanding of effective verbal, nonverbal, and media communication techniques to foster active inquiry, collaboration, and supportive interaction in the elementary classroom.
	Appropriate and encouraging letter written to tutee; Letter is encouraging and written in child-friendly language; Includes at least 3 strengths of the child reader and one appropriately phrased challenge

	2.1 Reading, Writing, and Oral Language—Candidates demonstrate a high level of competence in use of English language arts and they know, understand, and use concepts from reading, language and child development to teach reading, writing, speaking, viewing, listening, and thinking skills and to help students successfully apply their developing skills to many different situations, materials, and ideas
	Background information complete and well-written, respectful and professional; Uses appropriate concepts from reading and child development to teach literacy; Explains how the instruction allowed the student to apply his/her skills to different literacy situations

	4.0 Assessment for instruction—Candidates know, understand, and use formal and informal assessment strategies to plan, evaluate and strengthen instruction that will promote continuous intellectual, social, emotional, and physical development of each elementary student.
	Observations during post-testing complete, thoughtful, well-written, professional; Tests are described accurately; Quantitative and qualitative data is included and clear and accurate interpretations of the data are provided

	5.2 Collaboration with families, colleagues, and community agencies—Candidates know the importance of establishing and maintaining a positive collaborative relationship with families, school colleagues, and agencies in the larger community to promote the intellectual, social, emotional, physical growth and well-being of children.
	Summary and Recommendations complete, thoughtful, accurate; Strengths and weaknesses of the child reader are supported with data; Recommendations to the classroom teacher are connected to the assessment results and experiences tutoring the child reader

SECTION V—PLAN TO USE ASSESSMENT RESULTS

Describe how faculty are using the data from assessments to improve candidate performance and the program, as it relates to content knowledge; pedagogical and professional knowledge, skills, and dispositions; and student learning.

This move to a Master of Arts in Elementary Education program is an exciting one for our unit, our university, our local school districts, and our state. It promises to bring candidates who have prior life and career experiences to the elementary classroom. We will accept up to 20 candidates each year so we can maintain the Oklahoma City University focus on each individual’s development. There are currently four full-time faculty members in the Department of Education who will work with the program and another faculty member with a background in elementary education will be hired by the time the program begins. We will work hard to capitalize on the past successes of the elementary education program while building a vibrant MAT program that will make a positive difference for our community’s elementary students.

Program faculty members will mentor candidates throughout their MAT programs, from the first course through the student teaching internship and on to their second year that completes the master’s portion of the program.

The small size of the program will make it possible for many informal discussions of candidates’ development in addition to the more formal yearly assessment meetings that are held each May. Assessment results that are discussed formally and informally will be used to improve candidate and program performance in three main areas: content knowledge; professional and pedagogical knowledge, skills, and dispositions; and student learning.

Content Knowledge:
The content knowledge of our MAT candidates will be demonstrated through Assessment 1, the state Elementary Education Oklahoma Subject Area Test and Assessment 2, the Elementary Education Content Assessment. In particular, Assessment 2 is designed to provide not only a multiple scores for each of the seven ACEI content standards, but also to allow for descriptive narrative from the evaluators. Along with the state subject area test, this will provide the program with rich data upon which to assess our candidates’ content knowledge.

Professional and Pedagogical Knowledge, Skills, and Dispositions:
The professional and pedagogical knowledge, skills, and dispositions of our MAT candidates will be demonstrated through Assessment 6, the Portfolio. The Portfolio Handbook has just been revised and we will support candidates as they strive to present the best examples possible of their developing knowledge, skills, and dispositions.

Assessment 3 is the Thematic Unit Plan and our MAT candidates will have the opportunity to show themselves capable of planning and implementing instruction across the curriculum that will lead to student learning. The Student Teaching Evaluation, Assessment 4, will also be used to evaluate the MAT candidates’ growth toward becoming professional teachers and leaders. In addition, Assessment 7 will help the program ascertain candidates’ ability to communicate well with classroom teachers through the written Literacy Project Report.

Student Learning: 4, 5, 7
Our MAT candidates will demonstrate that they have met the standards for student learning through Assessment 4: Student Teacher Evaluation, Assessment 5: Teacher Work Sample, and Assessment 7: Literacy Assessment and Instruction Report/Tutee Letter. Of particular interest in the Student Learning category are items 1-3 on the Student Teacher Evaluation, Factors 1, 5, and 6 on the Teacher Work Sample, and the tutee letter, background information, and summary and recommendation sections of the Literacy Assessment project.

Although the assessments described in this report and explained above will be the main ones used to determine candidates’ professional and pedagogical knowledge, skills, and dispositions, during the year and at our assessment meetings, we will also view the program in its entirety to make adjustments as needed. The challenge for our OCU Elementary Education Program is to continue our undergraduate program, grow the MAT program, and still maintain the personal nature of the university and program. Our unit’s conceptual framework includes valuing teachers as individuals with distinctive characteristics, talents, and experiences that represent a unique style that allows them to work with students on a personal level. The MAT program supports this contention and believes that students in elementary schools deserve effective teachers who value their unlimited potential to learn.
	

image2.png

image1.jpeg
KNOWLEDGE ‘ DISPOSITIONS

SERVICE

TEACHER e INDIVIDUAL e LEADER

‘ SKILLS \

PERSONALIZED PROFESSIONAL
TEACHER EDUCATION

