
Oklahoma Commission for Teacher Preparation
Program Report for the 

Preparation of 
Initial Preparation of Early Childhood Teachers

C O V E R   S H E E T

Institution         Southeastern Oklahoma State University
 


Date submitted     September 13, 2010

Name of Preparer      Vivian Guarnera


Phone #         580/745-2608

E-mail    vguarnera@se.edu

  

Program documented in this report:

Name of institution’s program(s)    Early Childhood


Grade levels for which candidates are being prepared     PK - 3


Degree or award level    Bachelor’s Degree


Is this program initial or advanced?    Initial


Is this program offered at more than one site?  □  Yes
X□  No
If yes, list sites at which the program is offered: 

Title of the state license for which candidates are prepared

Early Childhood Education PK – 3rd


Program report status:

X  Initial review


(New Program


X (Existing Program  -  The program was dormant but because of the certification rule changes in elementary and early childhood, it is necessary to reactivate the program in order to provide certification opportunities for our teacher candidates. 
· Response to a Not Recognized Decision
· Response to Recognition With Conditions

GENERAL DIRECTIONS

The following directions are designed to assist institutions as they complete this program report. To complete the report, institutions must provide data from 6-8 key assessments that, taken as a whole, will demonstrate candidate mastery of the state competencies. These data will also be used to answer the following questions:

· Have candidates mastered the necessary knowledge for the subjects they will teach or the jobs they will perform?

· Do candidates meet state licensure requirements?

· Do candidates understand teaching and learning and can they plan their teaching or fulfill other professional education responsibilities?

· Can candidates apply their knowledge in classrooms and schools?

· Are candidates effective in promoting student learning and creating environments to support learning? 

To that end, the program report form includes the following sections:

I. Contextual Information – provides the opportunity for institutions to present general information to help reviewers understand the program. 

II. Assessments and Related Data - provides the opportunity for institutions to submit 6-8 assessments, scoring guides or criteria, and assessment data as evidence that standards are being met.

III. Standards Assessment Chart - provides the opportunity for institutions to indicate which of the assessments are being used to determine if candidates meet program competencies.

IV. Evidence for Meeting Standards – provides the opportunity for institutions to discuss the assessments and assessment data in terms of competencies. 
V. Use of Assessment Results to Improve Candidate and Program Performance – provides the opportunity for institutions to indicate how faculty is 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 effects on student learning.

Page limits are specified for each of the narrative responses required in Sections IV and V of the report, with each page approximately equivalent to one text page of single-spaced, 12-point type. Each attachment required in Sections I and II of the report should be kept to a maximum of five text pages. 

When the report has been completed, please send an electronic copy to the Oklahoma Commission for Teacher Preparation (OCTP).  Please also retain an electronic copy for your file until the OCTP has acknowledged receipt of your report.

Specific directions are included at the beginning of each section. 

What if the program is offered at different levels or in different tracks (e.g., at the baccalaureate, master’s, and alternate route)?  If assessments are the same across the different levels/tracks, one report may be submitted.  However, the assessment results must be disaggregated for each program level/track.  If assessments are different across the different levels/tracks, a separate program report must be submitted for each program level/track.  If you are unsure whether to submit one or multiple reports, contact the OCTP office.

What if the program is offered at the main campus and one or more off-campus sites?  If assessments are the same on the main campus and the off-campus sites, one report may be submitted.  However, the assessment results must be disaggregated for each site.  If assessments are different on campus than in the off-campus sites, a separate program report must be submitted for each site.  If you are unsure whether to submit one or multiple reports, contact the OCTP office.

SECTION I—CONTEXT

Provide the following contextual information: 

1.
Description of any state or institutional policies that may influence the application of competencies.

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.

Attach the following contextual information:

1. A program of study that outlines the courses and experiences required for candidates to complete the program. The program of study must include course titles. (This information may be provided as an attachment from the college catalog or as a student advisement sheet.) 

2. Chart with the number of candidates and completers. 
3. Chart on program faculty expertise and experience.
(response limited to 6 pages, not including attachments)
SECTION II— ASSESSMENTS AND RELATED DATA
In this section, list the 6-8 assessments that are being submitted as evidence for meeting the subject area competencies. All programs must provide a minimum of six assessments.  State licensure test results in the content area must be submitted as proof of  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. The attachments should generally be between 1 and 5 pages in length. Attach to each entry the following: 

1. The assessment, including the instructions to candidates about the assigned task;

2. Scoring guides or criteria used to score candidate responses on the assessment; and

3. A table with the aggregated results of the assessment providing, where possible, data for each of the most recent three years. Data should be organized according to the categories used in the scoring guide/criteria. Provide the percentage of candidates achieving at each category.

In the three columns for attachments, click in the box for each attachment to be included with the report. Each attachment should be no longer than five pages. When you check a box on the web-based program report, you will be prompted to attach the appropriate document. The three attachments related to each assessment must be included for the program report to be complete. The report will not be reviewed until it is complete.

	Name of Assessment

	Type or 

Form of Assessment

	When the Assessment Is Administered


	
	
	

	1
	[Licensure assessment, or other content-based assessment] 

	Licensure Test – Oklahoma Specialization Test for Early Childhood PK-3
	OSAT is taken prior to admission to student teaching.

	2
	[Content-based assessment]
	Grades in Specialization Courses
	Grades are collected in required courses prior to admission to teacher education

	3
	[Assessment of candidate ability to plan instruction]
	Integrated Curriculum Unit 
	During ELED – 4723 – Early Childhood Education Curriculum II

	4
	[Assessment of student teaching or internship]
	Assessment of candidate in student teaching 
	During EDUC 4919 – Teaching Experiences in Early Childhood

	5
	[Assessment of candidate effect on student learning]


	Teacher Work Sample
	During EDUC 4919 – Teaching Experiences in Early Childhood

	6
	[Additional assessment that addresses program competencies (required)]

	Tutoring Project 
	During ELED 4444 – Diagnosis and Remediation Reading Difficulties

	7
	[Additional assessment that addresses program competencies (optional)]


	Individual Child Assessment and Intervention Plan
	ELED 4923 – Teaching Early Childhood Education

	8
	[Additional assessment that addresses program competencies (optional)]


	Thematic Unit 
	ELED 4323 – Language Arts


SECTION III—STANDARDS ASSESSMENT CHART
For each Oklahoma competency on the chart below, identify the assessment(s) in Section II that addresses the competency. One assessment may apply to multiple competencies. In Section IV you will describe these assessments in greater detail and summarize and analyze candidate results to document that a majority of your candidates are meeting state standards. To save space, the details of the state competencies are not identified here, but are available on the State Department of Education website. The full set of competencies provides move specific information about what should be assessed.

SECTION IV—EVIDENCE FOR MEETING STANDARDS
DIRECTIONS: Information on the 6-8 key assessments listed in Section II and their findings must be reported in this section. The assessments must be those that all candidates in the program are required to complete and should be used by the program to determine candidate proficiencies as expected in the program standards. Competencies and assessments have been organized into the following three areas that are addressed in NCATE’s unit standard 1:

1. 
Content knowledge

2. 
Pedagogical and professional knowledge, skills and dispositions
3. 
Effects on student learning11
For each assessment, the compiler should prepare one document that includes the following items: 
(1) A two-page narrative that includes the following:
         a.   A brief description of the assessment and its use in the program (one sentence may           

               be sufficient);

         b.   A description of how this assessment specifically aligns with the standards it is cited     

               for in Section III. Cite SPA standards by number, title, and/or standard wording.

         c.    A brief analysis of the data findings;

         d.   An interpretation of how that data provides evidence for meeting standards, 

               indicating the specific SPA standards by number, title, and/or standard wording; 

and

(2) Assessment Documentation
          e.   The assessment tool itself or a rich description of the assessment (often the directions       

                given to candidates);
          f.    The scoring guide for the assessment; and

          g.   Charts that provide candidate data derived from the assessment.

The responses for e, f, and g (above) should be limited to the equivalent of five text pages each, however in some cases assessment instruments or scoring guides may go beyond five pages.  
Note:  As much as possible, combine all of the files for one assessment into a single file. That is, create one file for Assessment #4 that includes the two-page narrative (items a – d above), the assessment itself (item e above), the scoring guide (item f above, and the data chart (item g above).  Do not include candidate work or syllabi. There is a limit of 20 attachments for the entire report so it is crucial that you combine files as much as possible. 
#1 (Required) CONTENT KNOWLEDGE: Data from licensure tests or professional examinations of content knowledge. 

Submit the following information:

1.  The names of all licensure tests or professional examinations required by the state of Oklahoma for content and pedagogical or professional knowledge.

2.  Description of the correlation between licensure test data and applicable state competencies.

3.  Aggregated pass rates for each year over the past 3 years, including the most recent academic year.  Data must be presented on all candidates, even if there were fewer than 10 test takers during a single year.  Eighty percent of program completers12who have taken the content test must pass the state licensure test.

4.  The mean and range of sub-scores for the most recent year.

  (response limited to 2 pages)
#2 (Required) CONTENT KNOWLEDGE: Assessment of content knowledge in (Name of Program).  Examples of assessments include comprehensive exams,13, GPAs or grades14, content major15, course projects16, and portfolio tasks. 17
Provide assessment information as outlined in the directions for Section IV.  

(response limited to 2 pages)
#3 (Required) PEDAGOGICAL AND PROFESSIONAL KNOWLEDGE, SKILLS, AND DISPOSITIONS:  Assessment that demonstrates candidates can effectively plan classroom-based instruction (e.g., unit plan) or activities for other roles as a professional educator.   Examples of assessments include the evaluation of candidates’ abilities to develop lesson or unit plans, teacher work samples, individualized education plans, needs assessments, or intervention plans. An example would be a differentiated unit of instruction. 
Provide assessment information as outlined in the directions for Section IV.

(response limited to 2 pages)
#4 (Required) PEDAGOGICAL AND PROFESSIONAL KNOWLEDGE, SKILLS, AND DISPOSITIONS: Assessment that demonstrates candidates' knowledge, skills, and dispositions are applied effectively in practice. The assessment instrument used in student teaching and the internship or other clinical experiences should be submitted.   
Provide assessment information as outlined in the directions for Section IV.

(response limited to 2 pages)
#5 (Required)-EFFECTS ON STUDENT LEARNING: Assessment that demonstrates candidate effects on student learning.  Examples of assessments include those based on student work samples, portfolio tasks, case studies, follow-up studies, and employer surveys.
Provide assessment information as outlined in the directions for Section IV. 

(response limited to 2 pages)
#6 (Required):  Additional assessment that addresses state competencies. Examples of assessments include evaluations of field experiences, case studies, portfolio tasks, licensure tests not reported in #1, and follow-up studies.
Provide assessment information as outlined in the directions for Section IV.

(response limited to 2 pages)
#7 (Optional):  Additional assessment that addresses state competencies. Examples of assessments include evaluations of field experiences, case studies, portfolio tasks, licensure tests not reported in #1, and follow-up studies.
Provide assessment information as outlined in the directions for Section IV.

(response limited to 2 pages)
#8 (Optional):  Additional assessment that addresses state competencies. Examples of assessments include evaluations of field experiences, case studies, portfolio tasks, licensure tests not reported in #1, and follow-up studies.
Provide assessment information as outlined in the directions for Section IV.

(response limited to 2 pages)
SECTION V—USE OF ASSESSMENT RESULTS TO IMPROVE 

CANDIDATE AND PROGRAM PERFORMANCE

Evidence must be presented in this section that assessment results have been analyzed and have been or will be used to improve candidate performance and strengthen the program. This description should not link improvements to individual assessments but, rather, it should summarize principal findings from the evidence, the faculty’s interpretation of those findings, and changes made in (or planned for) the program as a result. Describe the steps program faculty has taken to use information from assessments for improvement of both candidate performance and the program. This information should be organized around (1) content knowledge, (2) professional and pedagogical knowledge, skill, and dispositions, and (3) effects on student learning and on creating environments that support learning.

(response limited to 3 pages)

1.  Description of any state or institutional policies that may influence the 
application of SPA standards.

Southeastern Oklahoma State University is one of six regional universities in the state of Oklahoma with an enrollment of approximately 4,000 students.  The Teacher Education Unit at SOSU, which has been NCATE accredited since 1954, has served the region, state, and nation by training teachers who have an in-depth knowledge in their chosen subject matter and who have engaged in meaningful professional education and field-based coursework.  Over the past several years, Southeastern has developed articulation agreements with two-year colleges in Oklahoma and Texas.  


The state of Oklahoma has continuously been involved in major reforms in teacher preparation programs resulting in state legislation that became effective for teacher candidates beginning in fall 1997.  A major component of the legislation was to move teacher preparation from a course-based program to a competency-based program.  The state identified competencies in general knowledge, pedagogical knowledge and competencies in each of the content areas as a basis for the teacher education programs throughout the state.  These competencies are assessed through three examinations developed by higher education representatives, P-12 representatives, Department of Education personnel and other stakeholders.  In Oklahoma, in order to be eligible for a teaching license/certificate a candidate must pass the Oklahoma General Education Test (OGET), the Oklahoma Subject Area Test (OSAT) in the appropriate content area, and the Oklahoma Professional Teaching Examination (OPTE) at the appropriate level.


The legislation limited the teacher education programs to a 124 hour degree plan except for programs that exceeded the limit prior to the implementation of the new regulation.  In addition, programs in early childhood, elementary and special education were mandated to have subject area concentrations that qualify them as generalists.  The Oklahoma State Regents for Higher Education require candidates to obtain 12 hours each in language arts, social studies, science, and mathematics, commonly referred to as the 

“4 x 12”.  While some of these courses are included in the university’s general education requirements, some courses are specially designed for the three identified programs.  The secondary and elementary/secondary teacher candidates are required to have an undergraduate major, or its equivalent in a subject area.  Additionally, all undergraduate candidates must demonstrate conversational skills at a novice-high proficiency in a language other than English. 


In Oklahoma, all candidates for initial and advanced licensure must submit a portfolio demonstrating that they have met all of the competencies identified by the Oklahoma Commission for Teacher Preparation.  Each teacher education unit identifies the artifacts and the process that will be utilized in their programs.  A candidate must have a satisfactory rating on their portfolio in order to be recommended for licensure by the university certification officer. 


Southeastern’s  early chilhood education program is designed to meet the licensure requirements for the state of Oklahoma for teaching grades PK - 3.  The response of the state to the national mandate of No Child Left Behind to determine “highly qualified” teachers has, also, had an impact on the  early childhood program and the type of licenses necessary to teach in various types of classrooms in Oklahoma.  

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

As a part of the professional education courses, teacher candidates are required to participate in field experiences as a part of their preparation for teaching.  The field experiences allow the candidates to apply the theory of teaching and learning.  Authentic classroom experiences, also, provide the candidates the opportunity to develop appropriate attitudes and understanding, and to gain knowledge, skills, and dispositions under the guidance of an experienced professional mentor.  Field experiences are designed to be sequential and increase in length as the candidates increase in knowledge and skills in their area of specialization.

In all initial programs, candidates complete two field experiences prior to student teaching in at least three different school sites.  The first field experience occurs while candidates are enrolled in EDUC 2013 – Foundations of Education.  Candidates concurrently enroll in EDUC 2000 which is designed to provide the candidate with opportunities at the elementary, middle and high school level.  The candidate will participate in five (5) hours of classroom activities at each of level.  The first field experience is designed to provide potential teacher candidates the opportunity to observe the knowledge, skills, and dispositions necessary to ensure that all students learn.  

It, also, provides an opportunity for the candidates to have experience with three age levels to assist them in choosing the appropriate level for their future career in teaching.


The second field experience is completed concurrently with EDUC 3434 – Teaching Strategies and Progress Monitoring.  In EDUC 3002, the candidates will participate in seventy-five (75) hours in a classroom at their selected grade level with a mentor teacher licensed in their major area.  PK- 12 majors will complete various field experiences at elementary and secondary sites at some point in their field experiences. In order to participate in the second field experience, the candidate must be admitted to the teacher education program.  Generally, this experience occurs the semester prior to student teaching. This experience provides the candidate the opportunity to serve as a teacher assistant in a classroom in their major area for an extended period of time.  During this field experience candidates develop and implement mini-lessons, tutor, grade papers and assist the teacher in appropriate classroom activities.  


Prior to the student teaching experience candidates enroll in EDUC 4000, Pre-Student Teaching Field Experiences III.  During the first four weeks of the semester, the candidates complete fifteen (15) hours with their assigned mentor teacher for student teaching.  The fifteen (15) hours provide the opportunity to ensure that the candidate has an appropriate assignment.  During student teaching, the candidate is in an approved school for a full day for sixty (60) days under the supervision of a trained professional mentor.  A school day consists of not less than six hours devoted to school activities.


Southeastern provides a variety of school settings for candidate placements during their field experiences in Oklahoma and Texas.  The unit partners with school sites in urban, suburban, and rural placements.  Candidates are required to have experiences with diverse students including Native American, African American, English language learners, students with disabilities and students eligible for free or reduced lunch.  The diversity of the students in each classroom site is documented to ensure candidates have experience with a variety of students.  Mentors at the school sites must have a minimum of three years teaching experience, certification in the content area, and must demonstrate effective teaching practices.  The mentors for student teachers participate in training that includes information about the conceptual framework, candidate expectations, and the student teaching assessment process.  Candidates submit two possible choices for their field placements, and then Teacher Education Services collaborates with the higher education faculty and school administrators to select appropriate placements for candidates.  


Early childhood candidates also have collaborative public school experiences within with their coursework.  In ELED 2213 – Foundations of Literacy the candidates evaluate an early childhood student on the Brigance and Concepts About Print.  In ELED 3423 – Teaching Reading I, candidates develop a repetitive pattern book with a small group of students at a school site.  In ELED 4444- Diagnosis and Remediation of Reading which is the final reading class in a 13 hour sequence of reading courses, the candidates evaluate and tutor an early childhood student with reading difficulties at a school under the supervision of the instructor.  In ELED 4323, Teaching Language Arts in the Elementary School, the candidate participates in a Pen Pal Project with a class at a local school site.  These specialized field experiences along with the unit field experiences provide the early childhood candidates many opportunities to develop and practice skills they have acquired in their program.  
EARLY CHILDHOOD DEGREE PLAN

Southeastern Oklahoma State University

Name ______________________________ Student ID Number __________________

Area of Specialization (34 hours)
_____*  ELED
3423
Teaching Reading – Elementary School, I

_____*  ELED
3433
Teaching Reading – Elementary School, II

_____**ELED
4323
Language Arts in the Elementary School

_____**ELED
4444
Diagnosis & Remediation of Reading

_____    ELED
4523
Survey of Early Childhood Education 

_____*  ELED
4623
Early Childhood Education Curriculum I

_____*  ELED
4723
Early Childhood Education Curriculum II
_____*  ELED
4923
Teaching Early Childhood Education 

_____    ENG
4893
Children’s Literature

_____    MATH
4703
Mathematics – Elementary 
_____    THTR
4803
Creative Expressions – Elementary School

Professional Education (33 hours)

_____    SPED
2123
Introduction to Individuals with Exceptionalities

_____    PSY
3123
Child and Adolescent Development for Education Majors

_____    EDUC
2000
Pre-Student Teaching Field Experiences I (15 clock hours)

_____    EDUC
2013
Foundations of Education

_____    EDUC
3313
Technology Integration for the Classroom

_____■  EDUC
3002
Pre-Student Teaching Field Experience II (75 clock hours)

_____■  EDUC
3434
Teaching Strategies and Progress Monitoring

_____■  EDUC
4443
Classroom and Behavior Management

               Student Teaching Semester
_____▲EDUC
4000
Pre-Student Teaching Field Experience III (15 clock hours)

_____▲ELED
4803
Methods of Instruction 
_____▲EDUC
4919
Teaching Experiences in Early Childhood  

*    Must have successfully completed ELED 2213 with C 

**  Must have successfully completed ELED 3423/3433 with C

■    Must be admitted to Teacher Education

▲  Must be admitted to Student Teaching

MUST SUCCESSFULLY COMPLETE ALL READING COURSES (ELED 2213, 3423, 3433, & 4444) WITH A GRADE OF C OR BETTER

ATTACHMENT  A

Candidate Information

Directions: Provide three years of data on candidates enrolled in the program and completing the program, beginning with the most recent academic year for which numbers have been tabulated. Please report the data separately for the levels/tracks (e.g., baccalaureate, post-baccalaureate, alternate routes, master’s, doctorate) being addressed in this report. 

	Program:   Early Childhood Education PK – 3 – Program has been dormant


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


	08-09
	0
	

	09-10
	0
	

	10-11
	0
	


	Program:   


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

	
	
	

	
	
	

	
	
	


	Program:   


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

	
	
	

	
	
	

	
	
	


ATTACHMENT  B
Faculty Information

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

	Faculty Member Name
	Highest

Degree, Field, & University18
	Assignment: Indicate the role of the faculty member19
	Faculty Rank20
	Tenure Track (Yes/

No)
	Scholarship,21 Leadership in Professional Associations, and Service: 22 List up to 3 major contributions in the past 3 years 23
	Teaching or other professional experience in 

P-12 schools24

	 Nancy Hill
	Ed.D. Curriculum and Instruction;OSU
	Faculty
	Associate Professor
	Yes
	Research Review of English language learners and literacy. Oklahoma Reader, 2007.; Publication My School needs Professional Development …But, We’re Too Far Away!, The Rural Educator. 2009; Presentation – Vocabulary Strategies Teachers Recognize and Use.  Literacy Educators and Researchers Annual Conference. 2009;
	Inservice for Bryan County School Teachers, Fall 2006 – Using Visual Aids in the Classroom; Eighteen years in various elementary schools; licensure in K-12 Reading Specialist; ELED 1 – 8; Social Studies; 

	Susan Morrison
	Ed.D.; Supervision, Curriculum, and Instruction; Texas A & M - Commerce
	Faculty
	Associate

Professor
	Yes
	 Presentation – Nov. 2008, Vocabulary strategies teachers recognize and use.  College Reading Association.; Publication – Fall 2008.  Using children’s literature in preservice reading methods classes.  The Dragon Lode.;  Presentation – 2007; Content area reading:  Practices and perceptions of one high school English teacher.  CRA.
	Early Childhood Nationally Board Certified; Sixteen years experience in elementary and middle schools; Certification in ELED, Reading Specialist, middle school language arts and social studies;

	Toni Stiefer
	Ed.D; Curriculum and Instruction; University of North Texas
	Faculty
	Professor
	Yes
	Presentation – Nov. 2007- Diagnosis at the crossroads:  Changing diagnosis & remediation of reading.  CRA.;  Presentation – Vocabulary strategies teachers recognize and use.  CRA.  Nov. 2008; Staff Development for South Region GREAT Center, Kingsville, Texas;
	Thirteen years of teaching in elementary grades; Certification in Elementary, Social Studies Art, middle school math;

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	


SECTION III – Standards – Assessment Chart

	NAEYC Standards
	#1
	#2
	#3
	#4
	#5
	#6
	#7
	#8

	1.  Promoting Child Development and Learning.  Candidates use their understanding of young children’s characteristics and needs, and of multiple interacting influences on children’s development and learning, to create environments that are healthy, respectful, supportive, and challenging for all children.
	X
	X
	X
	X
	X
	X
	
	X

	2.  Building Family and Community Relationships.  Candidates know about, understand, and value the importance and complex characteristics of children’s families and communities.  They use this understanding to create respectful, reciprocal relationships that support and empower families, and to involve all families in their children’s development and learning.
	X
	X
	
	X
	X
	X
	
	X

	3.  Observing, Documenting, and Assessing to Support Young Children and Families.  Candidates know about and understand the goals, benefits, and uses of assessment.  They know about and use systematic observations, documentation, and other effective assessment strategies in a responsible way, in partnership with families and other professionals, to positively influence children’s development and learning.
	X
	X
	
	X
	X
	X
	X
	X

	4.  Teaching and Learning.  Candidates integrate their understanding of and relationships with children and families; their understanding of developmentally effective approaches to teaching and learning; and their knowledge of academic disciplines to design, implement, and evaluate experiences that promote positive development and learning for all children.
	X
	X
	X
	X
	X
	X
	X
	X

	5.  Becoming a Professional.  Candidates identify and conduct themselves as members of the early childhood profession.  They know and use ethical guidelines and other professional standards related to early childhood practice.  They are continuous, collaborative learners who demonstrate knowledgeable, reflective, and critical perspectives on their work, making informed decisions that integrate knowledge from a variety of sources.  They are informed advocates for sound educational practices and policies.
	X
	X
	
	X
	X
	X
	
	X


Assessment 1:  Data from licensure tests

OSAT:   NAEYC – 1, 2, 3, 4, 5

OPTE:   NAEYC – 1, 2, 3, 4, 5 

1.  Brief description of the assessment and its use in the program
The Oklahoma Subject Area Test (OSAT) in the early childhood program is one of the three certification tests required for grades PK – 3 certification.  This exam is designed to measure knowledge and skills in the following areas:  language and literacy development, learning across the curriculum and child development and early childhood education. The final test required for certification is the Oklahoma Professional Teaching Examination - PK-8 (OPTE) which is organized into the following sub areas:  Learners and the Learning Environment, Instruction and Assessment, and The Professional Environment.  The OPTE has a selected-response and a constructed-response component for all of the sub areas. An overall score of 240 is set by the state of Oklahoma as the passing score on each of the certification tests, and a candidate can score below 240 on individual sub areas without failing the test.    

2.  Description of how this assessment specifically aligns with the standard it is cited for

In conjunction with the Oklahoma Commission of Teacher Preparation, higher education 
representatives from elementary education programs have determined the alignment of the OSAT competencies with NAEYC program standards.

	NAEYC Standards
	OSAT Competencies

	1
	1, 2, 3, 5, 6, 7, 8, 15, 16

	2
	18

	3
	1, 3, 4, 5, 6, 8, 15, 16

	4
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14

	5
	18


The OPTE (PK-8) is aligned with NAEYC standards as follows:

	NAEYC Standard
	OPTE Competency

	1
	1, 2, 3, 4, 7

	2
	2, 12, 13

	3
	5, 8, 12

	4
	1, 2, 3, 4, 5, 6, 7, 10, 12

	5
	10, 13


3.  Brief Analysis of data findings
  The early childhood program has been dormant and there have been no candidates admitted to the program.

4.  Interpretation of how the data provides evidence for meeting standards

There is no data available at this time.

Test Competencies:  Early Childhood Test 

Subareas:  I.  Language And Literacy Development


     II. Learning across the Curriculum

                III. Child Development and Early Childhood Education

	
	
	Language and Literacy Development

	NAEYC

Standard
	OSAT

Competency
	

	1, 3, 4
	0001
	Understand expressive and receptive language development and how to provide learning experiences that encourage children’s development and use of language and literacy skills.                               

	1, 4
	0002
	Understand emergent literacy and strategies for fostering young children’s literacy, including creation of a classroom environment that encourages a positive disposition toward literacy..

	1, 3, 4
	0003
	Understand phonological awareness and phonemic awareness and effective instructional strategies for promoting children’s knowledge and skills in these areas.

	3, 4
	0004
	Understand word identification strategies and the use of explicit and implicit instruction to promote children’s knowledge and skills in applying word identification strategies.

	1, 3, 4
	0005
	Understand reading comprehension, reading fluency, and vocabulary skills and effective instructional strategies for promoting children’s development in these areas.

	1, 3, 4
	0006
	Understand writing processes and effective instructional strategies for promoting young children’s writing skills, including spelling proficiency.

	1, 4
	0007
	Understand second-language acquisition and how to facilitate the English language development of young children with diverse linguistic backgrounds.

	
	
	

	
	
	Learning across the Curriculum

	1, 3, 4
	0008
	Understand the cognitive development of young children and how to provide instructional opportunities and a classroom environment that offer children opportunities to develop a range of cognitive skills and abilities.

	4
	0009
	Understand interrelationships among content areas, skills and concepts that may be applied across the curriculum, strategies for integrating curriculum, and procedures for assessing children to determine appropriate curriculum.

	4
	0010
	Understand fundamental knowledge, skills, and concepts in mathematics and how to provide developmentally appropriate learning opportunities to enhance young children’s mathematical understanding.

	4
	0011
	Understand fundamental knowledge, skills, and concepts in social studies and how to provide developmentally appropriate experiences that promote young children’s exploration and learning in this area.

	4
	0012
	Understand fundamental knowledge, skills, and concepts in science and how to provide developmentally appropriate experiences that promote young children’s inquiry, exploration and learning in this area.

	4
	0013
	Understand the role of the arts, including visual arts, music, creative movement, dance, and drama, in the overall development of young children and how to provide children with a range of meaningful experiences in the arts.

	4
	0014
	Understand young children’s physical development; their needs related to personal health, safety, and nutrition; and strategies for providing developmentally appropriate experiences in these areas.

	
	
	

	
	
	Child Development and Early Childhood Education Programs

	1, 3, 4,
	0015
	Understand how to promote young children’s development of self-concept, self-discipline, motivation, and autonomy through the use of positive child guidance strategies and the creation of appropriate learning environments and experiences.

	1, 3, 4
	0016
	Understand how to promote young children’s social development, including respect for all individuals and groups, through creation of a learning environment that fosters cooperation, responsibility, leadership, and appreciation of diversity.

	4
	0017
	Understand how various types of materials and resources, including current technology, can be used in early childhood to support children’s learning.

	2, 4, 5
	0018
	Understand the historical, philosophical, social, and ethical foundations of early childhood education programs and major organizations that serve young children.


Test Competencies:  OPTE PK – 8

Subareas:  I.  Learners and the Learning Environment

 II. Instruction and Assessment

III.The Professional Environment

	
	
	SUBAREA I – Learners and the Learning Environment

	NAEYC Standard
	OPTE

Competency
	

	1, 4
	0001
	The teacher understands how students learn and develop and can provide learning opportunities that support their intellectual, social, and physical development at all grade levels, including early childhood, elementary, middle level, and secondary.

	1, 2, 4
	0002
	The teacher understands that students vary in their approaches to learning and creates instructional opportunities that are adaptable to individual differences of learners.

	1, 4
	0003
	The teacher uses best practices related to motivation and behavior to create learning environments that encourage positive social interaction, self-motivation, and active engagement in learning, thus providing opportunities for success.

	1, 4
	0004
	The teacher understands the process of continuous lifelong learning, the concept of making learning enjoyable, and the need for a willingness to change when the change leads to greater student learning and development.

	
	
	

	
	
	SUBAREA II – Instruction and Assessment

	3, 4, 
	0005
	The teacher plans instruction based upon curriculum goals, knowledge of the teaching/learning process, subject matter, students’ abilities and differences, and the community, and adapts instruction based upon assessment and reflection.

	4
	0006
	The teacher understands curriculum integration processes and uses a variety of instructional strategies to encourage students’ development of critical thinking, problem solving, and performance skills and effective use of technology.

	1, 4
	0007
	The teacher develops a knowledge of and uses a variety of effective communication techniques to foster active inquiry, collaboration, and supportive interaction in the classroom. 

	3
	0008
	The teacher understands and uses a variety of assessment strategies to evaluate and modify the teaching/learning process ensuring the continuous intellectual, social, and physical development of the learner.

	None
	0009
	The teacher shall have an understanding of the importance of assisting students with career awareness and the application of career concepts to the academic curriculum.

	
	
	

	
	
	SUBAREA III – The Professional Environment

	4, 5
	0010
	The teacher evaluates the effects of his/her choices and actions on others (students, parents, and other professionals in the learning community), modifies those actions when need, and actively seeks opportunities for continued professional growth.

	None
	0011
	The teacher understands the State teacher evaluation process, “Oklahoma Criteria for Effective Teaching Performance,” and how to incorporate these criteria in designing instructional strategies.

	2, 3, 4


	0012
	The teacher fosters positive interaction with school colleagues, parents/families, and organizations in the community to actively engage them in support of students’ learning and well-being.

	2, 5
	0013
	The teacher understands the legal aspects of teaching, including the rights of students and parents/families, as well as the legal rights and responsibilities of the teacher.

	1, 2, 4
	0001

0002

0003

0004
	Critical Analysis Module:  Learners and the Learning Environment

	1, 3, 4
	0005

0006

0007

0008
	Student Inquiry Module:  Instruction and Assessment

	2, 3,4, 5
	0010

0011

0012

0013
	Teacher Assignment Module:  The Professional Environment 


Assessment #2 – Specialization Course Grades

NAEYC:  1, 2, 3, 4, 5

l.  Brief description of the assessment and its use in the program
Early childhood majors are required to complete 34 hours of required courses in the specialization area.  Since content knowledge directly affects the candidate’s ability to plan and organize instruction, the core specialization courses are a part of the admissions process and are reflected in the requirement of an overall GPA of 2.5 and the requirement of a GPA of 2.5 in the specialization courses.  

2.  Description of how this assessment specifically aligns with the standard it is cited for
	NAEYC Standard
	Specialization Course

	1
	ELED 2213; ELED 3423; ELED 3433; ELED 4323; ELED 4444; ELED 4523; ELED 4623; ELED 4723; ELED 4923; ENG 4893; MATH 4703; THTR 4803;

	2
	ELED 4523; ELED 4923

	3
	ELED 2213; ELED 4523; ELED 4923

	4
	ELED 2213; ELED 3423; ELED 3433; ELED 4444; ELED 4623; ELED 4723; ENG 4893; MATH 4703; THTR 4803; 

	5
	ELED 4523; 


3.  Brief analysis of the data findings
This early childhood program has been dormant and no candidates have been admitted or completed this program.

4.  Interpretation of how data provide evidence of meeting standards
There is no data available at this time.
Early Childhood Program

Course Matrix
	NAEYC
	Early Childhood Course
	Catalog Description

	1, 3,4
	**ELED 2213 – Foundations of Literacy
	Designed specifically for the undergraduate elementary teacher candidate.  The focus of this course is emergent literacy.

	1, 4
	ELED 3423 – Teaching Reading I
	To prepare the elementary education major to be functional in techniques of teaching the reading process.

	1, 4
	ELED 3433 – Teaching Reading II
	To prepare the elementary education major to be functional in techniques of teaching vocabulary development, comprehension skills, and content area reading skills.

	1, 4
	ELED 4323 – Language Arts 
	Creative integration of listening, speaking, written expression, and handwriting in traditional and innovative school programs.

	1, 3, 4
	ELED 4444 – Diagnosis & Remediation of Reading
	Includes assessment procedures, class profiles, referral techniques, as well as development of instructional programs using instructional objective, and diagnosis and tutoring of struggling readers.

	1, 2, 5
	ELED 4523 – Survey of Early Childhood Education
	A study of the history, philosophy, methods, and theories for educating the young child from birth through eight years.

	1, 4
	ELED 4623 – Early Childhood Education Curriculum I
	A realistic, functional approach to the development of an early childhood curriculum with concentration on actual student made materials and demonstrations.  The content areas included are creative arts (music and art), motor skills, and language development.

	1, 4
	ELED 4723 – Early Childhood Education Curriculum II 
	A realistic functional approach to the development of an early childhood curriculum with concentration on actual student made materials and demonstrations.  The content areas included are health, nutrition, social studies, science, and mathematics.

	1, 2, 3, 5
	ELED 4923 – Teaching Early Childhood Education
	To provide a study of children’s developmental appropriate learning environment and those varied materials which challenge and stimulate new interests and make the child aware of his own creative abilities.

	1, 4
	ENG 4893 – Children’s Literature
	A study of the various types of literature appropriate for children, pre-school through middle school.


	1, 4
	MATH 4703 –Mathematics Methods
	Study of methods of teaching concepts encountered in the elementary school curriculum.  

	1, 4
	THTR 4803 – Creative Expressions 
	This course will provide elementary teachers with skills and games to promote oral activities, creative dramatics, movement, and dance in elementary age children.


** Required prerequisite course
Early Childhood Program Specialization Courses

Content Courses Grade Assessment

Scoring Guide
Southeastern utilizes the following system for awarding grades and calculating GPAs:

	Grade Points
	Grade
	Points per Semester Hour

	A
	Excellent
	4

	B
	Good
	3

	C
	Average
	2

	D
	Below Average
	1

	F
	Failure
	0

	N
	Passed
	GPA Neutral

	NP
	No Pass
	GPA Neutral

	S
	Satisfactory
	GPA Neutral

	U
	Unsatisfactory
	GPA Neutral


Assessment 3:  Planning an Integrated Curriculum

NAEYC:  1 and 4

1.  Brief description of the assessment and its use in the program

The candidate will develop an integrated curriculum unit for a developmentally appropriate grade level.  The unit will link a number of subject fields with the learning processes.  

2. Description of how this assessment specifically aligns with the standard it is cited for

This project will address NAEYC standards 1 and 4.

3.Brief Analysis of data findings

The early childhood program has been dormant and no candidates have been admitted or completed this program.
4.  Interpretation of how the data provides evidence for meeting standards
There is no data available at this time.
Curriculum Development Rubric

ELED 4723 Early Childhood Education Curriculum II

The Curriculum Development Rubric is not only an assessment tool to use to evaluate the major project for this class, but also is an instrument designed to lead the planning, review and development of early childhood curriculum.

Using an inventory of components recommended for early childhood curriculum, the guide provides a common language and structure for curriculum design in an effort to increase consistency within and among programs, districts, schools, grade levels and subject areas.   This rubric will be used to evaluate the curriculum designed in Early Childhood Education I and Early Childhood Education II.

I. Curriculum Development and Support
This section of the guide addresses district-level planning that is essential to curriculum development. Evidence may be presented from related documents, such as a curriculum development plan or a professional development plan.  

	The following are important aspects of curriculum development are evident. 
	Unacceptable
	Acceptable
	Target

	A. A philosophy and/or mission statement about the teaching and learning of all students (including special education and ELL students) across all curriculums guides the curriculum development (general philosophy sample, content specific philosophy).
	Philosophy is not present or does not relate to the curriculum.
	Philosophy is adequately stated and somewhat relates to the curriculum.
	Philosophy is well written and clearly related to the curriculum. 


	B. An overall plan for curriculum development exists, involves stakeholders and indicates where each curriculum area is in the development, implementation, or evaluation cycle with timelines.  Plans for data-driven evaluation of the curriculum at the district/program level and for the content areas are also included (plan sample 1, plan sample 2). 
	
	
	

	C. A defined model (e.g., Understanding by Design, Making Standards Work, Balanced Curriculum, The High/Scope Approach) governs the curriculum.
	
	
	

	D. A system to orient teachers and administrators in the use of the curriculum includes professional development and training of new staff as needed.
	
	
	

	E. A list of current references/research guided the curriculum development. 
	
	
	

	F. A plan showing alignment with a standards-based report card/child profiles.
	
	
	


II. Curriculum Components
This section of the guide proposes elements likely to be part of planning high-quality curriculum for all learners. These elements represent current professional understanding of what it means to plan so all learners have opportunities to achieve. Many of the elements are supported in education literature. Indicators are categorized as Goal or Advanced. Check those indicators that are evident in the curriculum. To meet either category, all indicators in the category must be checked.  

	Curriculum document 

Addresses
	Indicators reflecting goal and advanced performance
	Comments/Next Steps

(Reference the bullet you are commenting on.)

	A. Alignment to Standards — the matching of district grade level/course level/learner expectations to standards
	GOAL

· The curriculum aligns with the current state/national standards.

· The curriculum aligns with current state grade-level expectations (when available). 

· The curriculum aligns with current state/national assessments (e.g., CMT, CAPT, SAT, Preschool Assessment Framework, Career and Technical Education Assessments).

· The curriculum aligns with other state level resources (e.g., CMT Handbooks, CAPT Handbooks, Guide to EC Program Development, CALI or SRBI (for ECE, Recognition and Response or R&R)).

	

	B. Learner Expectations
(locally designed or CSDE   GLEs) — statements about what students should know and be able to do
	GOAL

· Learner expectations state what students should know and be able to do by the end of each grade level/course/program.

· Learner expectations are prioritized to reflect district/program goals.

· Learner expectations are included and organized into units/themes/chapters (based on the district’s curriculum model, as appropriate) for a set period of time (e.g., six weeks for unit 1).  For ECE, learner expectations are organized developmentally (unit sample 1).

· Learner expectations address all six levels of cognitive domain (Bloom’s taxonomy). 

ADVANCED

· Learner expectations are organized in three stated levels of priority from the most important to the least important based on the big ideas.


	

	C. Pacing — the order in which skills and concepts are sequenced along a continuum of development
	GOAL

· Within grade level clusters (e.g., PK-2, K-5, 6-8, 9-12), skills and concepts evolve sequentially from grade to grade and/or course to course.

· Skills and concepts are sequenced along a continuum of development PK-12.

· Big ideas/concepts are stated for each unit/theme/chapter.

· Timelines are included for each unit/theme/chapter (N/A for ECE) (timeline sample).

ADVANCED

· A curriculum matrix (graphic)/scope and sequence showing either topical, thematic or skill development PK-12 is included (matrix sample 1, sample 2). 
	

	D. Embedded Literacy — reading, writing, listening, speaking, viewing and presenting across all content areas
	GOAL

· Literacy (reading, writing, listening, speaking, viewing and presenting) instruction is systematically embedded at each grade level within this content area, as evidenced by inclusion of targeted instructional strategies.

· Literacy (reading, writing, listening, speaking, viewing and presenting) activities are embedded at each grade level within this content area (unit sample 2).

· Integration of culturally responsive texts is evident in: 

· nonfiction, 

· fiction and 

· nonprint materials. 

· Examples of text selections at varied readability levels are evident at each grade level.

ADVANCED

· There is vertical alignment of expectations for literacy at each grade level.

· There are opportunities for assessment of selected literacy skills at each grade level.


	

	E. Embedded Information and Technological Literacy — skills related to information, media and technology across all content areas
	GOAL

· The use of information and technology to support and improve the teaching and learning processes is embedded at each grade level. 

· Using, searching and evaluating Internet sources and information are embedded at each grade level.

· Content specific technology and technology applications are specified. 

ADVANCED

· There is vertical alignment of expectations for information and technological literacy at each grade level.

· There are opportunities for assessment of selected information and technology literacy skills at each grade level.


	

	F. Teaching Strategies — the plan for and the actions by the teacher to engage students in learning the content
	GOAL

Every unit/theme/chapter/series of learning activities includes: 

· information about common misconceptions and teaching strategies to address them; 

· suggestions for teaching strategies to support learners who struggle;

· suggestions for teaching strategies to support the extension of the learning,  beyond the lesson objectives;

· research-based teaching strategies (e.g., similarities and differences, summarizing and note taking, nonlinguistic representation, advanced 
organizers);
· guidance about classroom environments conducive to learning (e.g., seating arrangements, safety, social interactions);  

· opportunities for varied approaches and choice for learners (e.g., tasks, resources, product formats);

· a variety of teaching and grouping strategies based  on student learning needs, preferences, interests, learning styles, intelligences, and cultures; 

· specific strategies to address ELL students;

· specific strategies to address students experiencing learning, social-emotional or behavioral difficulties;
· current event connections;

· interdisciplinary connections; and

· teaching strategies aligned with the learning activities.

(lesson sample 1)


	

	G. Learning Activities — cognitive experiences that help learners perceive, process, rehearse, store, and transfer new knowledge or skills
	GOAL

Every unit/theme/chapter/series of learning activities includes: 

· activities sequenced to target the content in the learner expectations;

· activities promoting higher order thinking and problem-solving;

· multiple types of learning opportunities (e.g., group and individual projects, centers, simulations, role playing, performances, debates, demonstrations, discussions, modeling, inter-disciplinary, authentic experiences);

· activities differentiated to address prior knowledge, learning styles, interests and the developmental stages of the learners;

· opportunities for authentic application of new learning in or out of the classroom; 

· specific activities to address 21st century skills (e.g., communication, creativity, problem solving, self-direction); and 
· ways to use information and technology to enhance learning, increase productivity and promote creativity.

(lesson sample 2)


	

	H. Assessments — the ways to measure and monitor a learner’s progress and guide instructional decisions 
	GOAL

Every unit/theme/chapter/series of learning activities includes: 

· assessments aligned with the content in the learner expectations; 

· assessments aligned to the learning activities;

· multiple methods for assessing (e.g., pre/post, formative and summative, observations) the range of levels of cognitive domain; 

· grade level or department-generated common assessments (formative and summative);

· use of schoolwide and districtwide rubrics; 

· information about how assessments are applied to ELL students or students experiencing learning, social-emotional or behavioral difficulties; and
· opportunities for self-assessment and monitoring.

ADVANCED

· strategies for including families in the assessment process. 
	

	I. Resources — materials that support learning
	GOAL

Every unit/theme/chapter/series of learning activities includes: 

· suggested resources aligned with the content in the learner expectations;

· a variety of resources that address the age, skill-level and readiness of learners;

· suggested print and non-print resources; 

· suggested learning supplies and equipment resources (e.g. manipulatives, technology); and

· explanations for the use of included resources. 


	


III. Organization 

This section of the guide outlines the expectations for the usefulness of the curriculum document for all internal and external communities.

	Curriculum document 

addresses
	Indicators reflecting goal  and advanced performance
	Comments

(Reference the bullet about
 which you are commenting.)

	A. Ease of use — factors related to organization and usability 
	GOAL

· The document uses a common format with other curricula in the district.

· Grade-level documents include district PK-12 components (e.g., philosophy/mission, research and references, scope and sequence). 

· The document is paginated. 

· The document is in identified sections.

· All identified sections are connected to ensure coherence among the whole document.

· The document is available in multiple formats (e.g., electronically, hard copy) to every teacher. 

· The document is available in multiple formats (e.g., electronically, hard copy) for families.
ADVANCED
· The document is available in languages reflective of the community.

· The document is electronic and dynamic to allow for continuous improvement.
	


Assessment 4:  Student Teaching Assessment

NAEYC:  1, 2, 3, 4, 5,

1.  Brief description of the assessment and its use in the program
The student teaching formative and summative evaluation form is an assessment tool utilized by the professional mentors to evaluate the teacher candidates four times during student teaching.  The indicators on the assessment tool are grouped under professional dispositions, teacher management, instruction, teacher products, and a final overall rating.

All mentors are required to participate in a training process to ensure that the mentors are consistent in evaluating the teacher candidates and to establish the reliability of the assessment instrument.  The evaluation instrument is based on the following scale:  5 = target, 4 = more than acceptable, 3 = acceptable, 2 = less than acceptable, and 1 = unacceptable.  
2.  Description of how this assessment specifically aligns with the standard it is cited for
The unit evaluation instrument is aligned with the conceptual framework and with the NAEYC standards.  The unit instrument assesses NAEYC standards 1, 2, 3, 4, and 5.  It is important to assess the standards in an authentic situation with candidates applying their knowledge and skills.

	NAEYC Standard/Elements
	Student Teaching Assessment

	1
	Management Indicators 1 – 5; Instructional Indicators 2, 6

	2
	Dispositions 6

	3
	Instructional Indicators 10, 15; Products 4 

	4
	Instructional Indicators 1, 3-16; Products 1 - 4

	5
	Dispositions 1 -10; Overall Rating


3.  Brief analysis of data findings
The early childhood program has been dormant and no candidates have been admitted or completed this program.
4.  Interpretation of how the data provides evidence for meeting standards
There is no data available at this time.
Early Childhood  Student Teaching Assessment
Teacher Candidate ______________________________  Faculty Supervisor _______________________
Please check the column which, in your professional judgment, best represents the  candidate on each trait.  Please use the reverse side of this form or attach a separate sheet to give us input.

	Unacceptable=1
	Less than Acceptable=2
	Acceptable=3
	More than Acceptable=4
	Target=5

	Does not exhibit trait.
	Does not consistently exhibit trait.
	Exhibits trait with support.
	Exhibits trait consistently without support
	Always proficiently exhibits trait.

	NAEYC Standard
	A.  Dispositions
	1
	2
	3
	4
	5

	5
	Competent
	
	
	
	
	

	5
	     1.  Uses appropriate oral and written English
	
	
	
	
	

	
	     2.  Maintains appropriate student interaction and management
	
	
	
	
	

	5
	     3.  Takes initiative in classroom and school setting
	
	
	
	
	

	
	Committed
	
	
	
	
	

	5
	     4.  Follows established rules of attendance and punctuality
	
	
	
	
	

	5
	     5.  Presents a professional appearance
	
	
	
	
	

	2, 5
	6.  Works collaboratively with parents, students, & professionals     
	
	
	
	
	

	5
	     7.  Treats others with friendliness and tact
	
	
	
	
	

	5
	     8.  Demonstrates enthusiasm for work
	
	
	
	
	

	
	Ethical
	
	
	
	
	

	5
	      9.  Assumes responsibility
	
	
	
	
	

	5
	     10.  Accepts and uses constructive criticism or suggestions
	
	
	
	
	

	
	B.  Teacher Management Indicators
	
	
	
	
	

	1
	      1.  Preparation:  Short term/long term objectives
	
	
	
	
	

	1
	      2.  Routine:  Time management of effectiveness
	
	
	
	
	

	1
	      3.  Discipline:  Defines expected behavior
	
	
	
	
	

	1
	      4.  Human Environment:  Conducive to learning
	
	
	
	
	

	1
	      5.  Physical Environment:  Conducive to learning
	
	
	
	
	

	
	C.  Teacher Instructional Indicators
	
	
	
	
	

	4
	      1.  Possesses knowledge of subject matter
	
	
	
	
	

	1
	      2.  Motivates students
	
	
	
	
	

	4
	      3.  Establishes objectives (communication)
	
	
	
	
	

	4
	      4.  Stresses sequence (topics/lesson)
	
	
	
	
	

	4
	      5.  Relates objectives
	
	
	
	
	

	1, 4
	      6.  Meets diverse needs of all learners
	
	
	
	
	

	4
	      7.  Explains content (variety of methods)
	
	
	
	
	

	4
	      8.  Explains directions (clearly stated)
	
	
	
	
	

	 4
	      9.  Models desired skills
	
	
	
	
	

	3, 4
	     10.  Monitors student progress
	
	
	
	
	

	4
	     11  Adjusts instruction based on results of monitoring 
	
	
	
	
	

	4
	     12. Guides practice (under supervision)
	
	
	
	
	

	4
	     13. Provides independent practice
	
	
	
	
	

	4
	     14. Establishes closure (summarize)
	
	
	
	
	

	3,4
	     15. Assesses student learning
	
	
	
	
	

	4
	     16. Utilizes technology appropriate to the subject matter
	
	
	
	
	

	
	D.  Teacher Product Indicators
	
	
	
	
	

	4
	       1.  Lesson plans:  Daily/achieves objectives
	
	
	
	
	

	4
	       2.  Student files:  Written record of progress
	
	
	
	
	

	4
	       3. Grading patterns:  Fair/criteria based  
	
	
	
	
	

	3, 4
	       4.  Impact on student learning is analyzed 
	
	
	
	
	

	
	E.  Overall Rating
	
	
	
	
	

	5
	1.  Teacher candidate is competent, committed, and ethical
	
	
	
	
	


Assessment 5:  Impact on Student Learning 

NAEYC:  1, 2, 3, 4, 5

1.  Brief description of the assessment and its use in the program

During student teaching, candidates are required to complete a Teacher Work Sample (TWS) that documents the candidates’ ability to plan, deliver, and assess a standards-based instructional sequence, and then reflect on the impact of their instruction on student learning.  The TWS contains seven teaching processes identified by research and best practice as fundamental to improve student learning.  In the first process, candidates identify the contextual factors that will impact the development of the unit.  Then candidates develop learning goals and devise an assessment plan to evaluate their goals.  The candidates design instruction based on learning goals, student characteristics and needs, and learning contexts.  The candidates use the evaluations of student learning to make instructional decisions.  The assessment data demonstrate student learning and provide information about student and group progress.  Finally, the candidates reflect on their instruction and its impact on student learning in order to improve their teaching practice.

2.  Description of how this assessment specifically aligns with the standard it is cited for 

In the Contextual Factors section the candidates must identify the community, school, classroom and student characteristics that will have implications for planning the unit.  The candidates must consider the students’ varied approaches to learning and their prior learning which assesses NAEYC 1.  During the Learning Goals section, the candidates  develop significant and challenging goals that are appropriate for students and aligned with appropriate standards.  This process assesses NAEYC 4.  In the Assessment Plan section, the candidates must align their assessment plan with their goals and include multiple modes of assessment to provide assessment adaptations for individual students.  This section clearly assesses NAEYC 3.  The Design for Instruction section assesses NAEYC 1 and 4.   In the Instructional Decision Making section, NAEYC 4 is assessed as candidates report the type of modifications they made during their instructional unit.  The Analysis of Student Learning assesses NAEYC 3 as the candidates report and analyze the data they collected on students on the pre- and post-test.  The candidates must determine their impact on student learning.  The final section, Reflection and Self-Evaluation, assesses NAEYC 5, because the candidates connect the learning goals with the results on student learning.  This information with the research on effective teaching will provide the basis for the candidates to reflect on their unit and the implications for future teaching.

3.  Brief analysis of data findings

The early childhood program  has been dormant and no candidates have been admitted or completed this program.
4.  Interpretation of how the data provides evidence for meeting standards

There is no data available at this time.
TEACHER WORK SAMPLE
EDUC 4919 – Teaching Experiences 

                                  in Major Program

Module IV – Artifact #23

The source of the Teacher Work Sample is from The Renaissance Partnership for Improving Teacher Quality which is a Title II federally funded project with offices at Western Kentucky University.  Director:  Roger Pankratz

Southeastern Oklahoma State University

EDUC 4919 – Teaching Experiences in Major Programs

Teacher Work Sample – Module IV – Artifact #23

Guidelines for Preparation


As a requirement during student teaching, each candidate must develop a Teacher Work Sample that documents your ability to plan, deliver, and assess a standards-based instructional sequence, and then reflect on the impact of your instruction on student learning.  The Teacher Work Sample is completed during EDUC 4919 – Teaching Experiences in Major Programs.  The required components are outlined in the attached document.  In addition, the rubrics used to evaluate your Teacher Work Sample are included for use in developing your written report.


The following steps should be considered in completing your Teacher Work Sample:


1.  Read the directions for the Teacher Work Sample and discuss the project 

                 with your mentor teacher.  They may suggest a concept/skill in the future 

                 curriculum that may be appropriate for your assignment.

2. Begin immediately to gather information on the contextual factors in your school and classroom assignment.  These factors will have implication for the unit you select to implement.

3. As you begin to instruct more of the school day, select a class or group of 

students to be the basis for your Teacher Work Sample.

4. Review the following website to examine Teacher Work Samples 

developed by other teacher candidates in various academic programs for various grade and subject levels:   http://uni.edu/itq/
            5.  If you want me to review any portion of your TWS electronically at      

     any time, please email the document as an attachment.

6.  Submit the completed Teacher Work Sample electronically by 
                            to vguarnera@sosu.edu.

The Vision
Successful teacher candidates support learning by designing a Teacher Work Sample that employs a range of strategies and builds on each student’s strengths, needs, and prior experiences.  Through this performance assessment, teacher candidates provide credible evidence of their ability to facilitate learning by meeting the following TWS standards:

*The teacher uses information about the learning-teaching context and student individual differences to set learning goals and plan instruction and assessment.

*The teacher sets significant, challenging, varied, and appropriate learning goals.

*The teacher uses multiple assessment modes and approaches aligned with learning goals to assess student learning before, during, and after instruction.

*The teacher designs instruction for specific learning goals, student characteristics and needs, and learning contexts.

*The teacher uses regular and systematic evaluations of student learning to make instructional decisions.

*The teacher uses assessment data to profile student learning and communicate information about student progress and achievement.

*The teacher reflects on his or her instruction and student learning in order to improve teaching practice.


Your Assignment

The TWS contains seven teaching processes identified by research and best practice as fundamental to improving student learning.  Each Teaching Process is followed by a TWS Standard, the Task and a Prompt.  The Standards will be used to evaluate your TWS.  The Prompts or direction help you document the extent to which you have met the standard.


You are required to teach a comprehensive unit.  Before you teach the unit, you will describe contextual factors, identify learning goals based on your state or district content standards, create an assessment plan designed to measure student performance before (pre-assessment), during (formative assessment), and after (post-assessment), and plan for instruction.  After you teach the unit, you analyze student learning and then reflect upon and evaluate your teaching as related to student learning.

Format

1. Complete a cover page that includes your name, date submitted, grade level taught, subject taught, and your university.

2. Provide a Table of Contents that lists the sections and attachments in your TWS document with page numbers.

3. Charts, graphs and assessment instrument may be a part of the TWS document.  However you should be very selective and make sure your attachments provide clear, concise evidence of your performance related to TWS standards and your students; learning progress.

4. A suggestive page length for your narrative is given at the end of each component section.  You have some flexibility of length across components ,but the total length of your written narrative (excluding charts, graphs, attachments and references) should not exceed twenty (20) word-processed pages, double-spaced

in 12-point font, with 1-inch margins.

5. If you referred to another person’s ideas or material in your narrative, you should 

cite these in a separate section at the end of your narrative under material in your narrative.  You may use any standard form for references.

6. In order to insure the anonymity of students in your class, do not include any 

students names or identification in any part of your TWS. 

Contextual Factors

TWS Standard

The teacher uses information about the learning-teaching context and student individual differences to set learning goals and plan instruction and assessment.

Task

Discuss relevant factors and how they affect the teaching-learning process.  Include any supports and challenges that affect instruction and student learning.

Prompt

In your discussion, include:

· Community, district and school factors.  Address geographic location, community and school population, socio-economic profile and race/ethnicity.  You might also address such thins as stability of community, political climate, community support for education, and other environmental factors.

· Classroom factors.  Address physical features, availability of technology equipment and resources and the extent of parental involvement.  You might also discuss relevant factors such as classroom rules and routine, grouping patterns, scheduling and classroom arrangement.

· Student characteristics.  Address student characteristics you must consider as you design instruction and assess learning.  Include factors such as age, gender, race/ethnicity, special needs, achievement/developmental levels, culture,

      language, interests, learning style/modalities of students; skill levels.  In your

      narrative, make sure you address students; skills and prior learning that may

      influence the development of your learning goals, instruction and assessment.

· Instructional implications.  Address how contextual characteristics of the community, classroom and student have implications for instructional planning and assessment.  Include specific instructional implications for at least two characteristics and any other factors that will influence how you plan and implement your unit.

Suggested Page Length:  1 – 2 pages

Learning Goals

TWS Standard

The teacher sets significant, challenging, varied and appropriate learning goals.

Task

Provide and justify the learning goals for the unit.

Prompt
· List the learning goals (not the activities) that will guide the planning, delivery and assessment of your unit.  These goals should define what you expect students to know and be able to do at the end of the unit.  The goals should be significant (reflect the big ideas or structure of the discipline) challenging, varied and appropriate.  Number or code each learning goal so you can reference them later.

· Show how the goals are aligned with local, state, or national standards.  Identify the source of the standards.

· Describe the types and levels of your learning goals.
· Discuss why your learning goals are appropriate in terms of development, pre-requisite knowledge, skills, and other student needs.
Suggested Page Length:  1 – 2 pages

Assessment Plan

TWS Standard

The teacher uses multiple assessment modes and approaches aligned with learning goals to assess student learning before, during and after instruction.

Task

Design an assessment plan to monitor student progress toward learning goals.  Use multiple assessment modes and approaches aligned with learning goals to assess student learning before, during, and after instruction.  These assessments should authentically measure student learning and may include performance-based tasks, paper-and-pencil tasks, or personal communication.  Describe why your assessments are appropriate for measuring learning.

Prompt

· Provide an overview of the assessment plan.  For each learning goal include:  assessments used to judge student performance, format of each assessment, and adaptations of the assessments for the individual needs of students based on pre-assessment and contextual factors.  The purpose of this overview is to depict the alignment between learning goals and assessments and to show adaptations to meet the individual needs of students or contextual factors.  You may use a visual organizer such as a table, outline or other means to make your plan clear.

· Describe the pre- and post-assessments that are aligned with your learning goals.  Clearly explain how you will evaluate or score pre- and post-assessments, including criteria you will use to determine if the students’ performance meets the learning goals, Include copies of assessments, prompts, and/or student directions and criteria for judging student performance (e.g., scoring rubrics, observation checklist, rating scales, item weights, test blueprint, answer key).

· Discuss your plan for formative assessment that will help you determine student progress during the unit.  Describe the assessments you plan to use to check on student progress and comment on the importance of collecting that particular evidence.  Although formative assessment may change as you are teaching the unit, your task here is to predict at what points in your teaching it will be important to assess students’ progress toward learning goals.

Example of Assessment Plan Table:  Kindergarten

	Learning Goals
	Assessments
	Format 
	Adaptations

	Learning Goal 1

Example:  The student will link will animals with their habitats.


	Pre-Assessment

Formative Assessment

Post-Assessment
	Checklist:  game with animal masks & centers representing habitats (tree, lake, burrow, cave)

Animal puppets and habitats (e.g., bird and nest) anecdotal records RE Q & picture journals 

Checklist:  game with animal masks & centers representing habitats
	Repeat and modify instructions, as needed.  Demonstrate and assist with cutting, gluing, etc.  Provide model of a mask and model how to move to habitat centers.  Keep all activities high-interest and brief.

Provide concrete models and assistance with fine motor tasks, as needed.  Provide multiple explanations and model performances.  Process writing when needed. Provide verbal cues and wait time.


Suggested Page Length:  2 plus pre- and post-assessment instruments, scoring rubrics/keys, and assessment plan table.

Design for Instruction

TWS Standard

The teacher designs instruction for specific learning goals, student characteristics and needs, and learning contexts.

Task

Describe how you will design your unit instruction related to unit goals, students’ characteristics and needs, and the specific learning context.

Prompt

· Results of pre-assessment.  After administering the pre-assessment, analyze student performance relative to the learning goals.  Depict the results of the pre-assessment in a format that allows you to find patterns of student performance relative to each learning goals.  You may use a table, graph, or chart.  Describe the pattern you find that will guide your instruction or modification of the learning goals.

· Unit overview.  Provide an overview of your unit.  Use a visual organizer such as a block plan outline to make your plan clear.  Include the topic or activity you are planning for each day/period.  Also indicate the goal or goals that you are addressing in each activity.  Make sure that every goal is addressed by at least one activity and that every activity relates to at least one goal.

· Activities.  Describe at least three unit activities that reflect a variety of instructional strategies/techniques and explain why you are planning those specific activities.  In your explanation for each activity, include:

· how the content relates to your instructional goal(s)

· how the activity stems from your pre-assessment information and contextual factors

· what materials/technology you will need to implement the activity, and

· how you plan to assess student learning during and/or following the activity (i.e., formative assessment).

· Technology.  Describe how you will use technology in your planning and/or instruction.  If you do not plan to use any form of technology,  provide your clear rationale for its omission.

Suggested Page Length:  3 plus visual organizer

Instructional Decision-Making

TWS Standard

The teacher uses on-going analysis of student learning to make instructional decisions.

Task

Provide two examples of instructional decision-making based on students’ learning or responses.

Prompt

· Think of two times during your unit when a student’s learning or response caused you to modify your original design for instruction.  Cite specific evidence to support your answers to the following:

· Describe the student’s learning or response that caused you to rethink your plans.  The student’s learning or response may come from a planned formative assessment or another source.

· Describe what you did next and explain why you thought this would improve student progress toward the learning goal.

Suggested Page Length: 3 pages
________________________________________________________________________

Analysis of Student Learning

TWS Standard

The teacher uses assessment data to profile student learning and communicate information about student progress and achievement.

Task

Analyze your assessment data, including pre/post assessments and formative assessments to determine students’ progress related to the unit learning goals.  Use visual representations and narrative to communicate the performance of the whole class, subgroups, and two individual students.  Conclusions drawn from this analysis should be provided in  the “Reflection and Self-Evaluation” section.
Prompt
In this section, you will analyze data to explain progress and achievement toward learning goals demonstrated by your whole class, subgroups of students, and individual students.

· Whole class.  To analyze the progress of your whole class, create a table that shows pre- and post- assessment data on every student on every learning goal.  Then, create a graphic summary that shows the extent to which your students made progress (from pre- to post-) toward the learning criterion that you identified for each learning goal.  Summarize what the graph tells you about your students’ learning in this unit (i.e., the number of students who met the criterion).

· Subgroups.  Select a group characteristics ( e.g., gender, performance level, socio-economic status, language proficiency) to analyze in terms of one learning goal.  Provide a rationale for your selection of this characteristic to form subgroups.  Create a graphic representation that compares pre- and post- assessment results for the subgroups on this learning goal.  Summarize what these data show about student learning.

· Individuals.  Select two students that demonstrated different levels of performance.  Explain why it is important to understand the learning of these particular students.  Use pre-, formative, and post-assessment data with examples of the students’ work to draw conclusions about the extent to which these students attained the two learning goals.  Graphic representations are not necessary for this subsection.

Suggested Page Length:  4 pages with charts.

Reflection and Self-Evaluation

TWS Standard

The teacher analyzes the relationship between his or her instruction and student learning in order to improve teaching practice.

Task

Reflect on your performance as a teacher and link your performance to student learning results.  Evaluate your performance and identify future actions for improved practice and professional growth.

Prompt

· Select the learning goal where your students were most successful. Provide two or more possible reasons for this success.  Consider your goals, instruction, and assessment along with student characteristics and other contextual factors under your control.

· Select the learning goal where your students were least successful.  Provide two or more possible reasons for this lack of success.  Consider your goals, instruction, and assessment along with student characteristics and other contextual factors under your control.  Discuss what you could do differently or better in the future to improve your students’ performance.

· Reflection on possibilities for professional development.  Describe at least two professional learning goals that emerged from your insights and experiences with the TWS.  Identify two specific steps you will take to improve your performance in the critical areas you identified.

Suggested Page Length – 2 pages
Teaching Processes Assessed by the Renaissance Teacher Work Sample

	Teaching Processes, TWS Standards, and Indicators 

	Contextual Factors

The teacher uses information about the learning-teaching context and student individual differences to set learning goals and plan instruction and assessment.

· Knowledge of community, school, and classroom factors

· Knowledge of characteristics of students

· Knowledge of students’ varied approaches to learning

· Knowledge of students’ skills and prior learning

· Implications for instructional planning and assessment

	Learning Goals

The teacher sets significant, challenging, varied and appropriate learning goals.

· Significance, Challenge and Variety

· Clarity

· Appropriateness for students

· Alignment with national, state or local standards

	Assessment Plan

The teacher uses multiple assessment modes and approaches aligned with learning goals to assess student learning before, during and after instruction.

· Alignment with learning goals and instruction

· Clarity of criteria for performance

· Multiple modes and approaches

· Technical soundness

· Adaptations based on the individual needs of students

	Design for Instruction

The teacher designs instruction for specific learning goals, student characteristics and needs, and learning contexts.

· Alignment with learning goals

· Accurate representation of content

· Lesson and unit structure

· Use of a variety of instruction, activities, assignments and resources

· Use of contextual information and data to select appropriate and relevant activities, assignments and resources

· Use of technology

	Instructional Decision-Making

The teacher uses ongoing analysis of student learning to make instructional decisions.

· Sound professional practice
· Adjustments based on analysis of student learning
· Congruence between modifications and learning goals  

	Analysis of Student Learning

The teacher uses assessment data to profile student learning and communicate information about student progress and achievement.

· Clarity and accuracy of presentation

· Alignment with learning goals

· Interpretation of data

· Evidence of impact on student learning

	Reflection and Self-Evaluation

The teacher reflects on his or her instruction and student learning in order to improve teaching practice.

· Interpretation of student learning

· Insights on effective instruction and assessment

· Alignment among goals, instruction and assessment

· Implications for future teaching

· Implications for professional development


Southeastern Oklahoma State University

EDUC 4919 – Teaching Experiences in Early Childhood

 Teacher Work Sample - Contextual Factors Rubric

Module IV  - Artifact #23a

Teacher Candidate __________________________________Date ______________________________

     OCTP Competencies:  1, 2, 3, 4, 7, 14 

                        Rating                       ______1                        _______2                    _______3

	Standard

NAEYC
	Contextual Factors Components
	Unacceptable
	Acceptable 
	Target
	Rating

	1
	Knowledge of Community, School and Classroom Factors
	Teacher displays minimal, irrelevant, or biased knowledge of the characteristics of the school, community, and classroom.
	Teacher displays some knowledge of the characteristics of the school, community, and classroom that may affect learning.
	Teacher displays a comprehensive understanding of the characteristics of the community, school, and classroom that may affect learning.
	

	1
	Knowledge of Characteristics of Students
	Teacher displays minimal stereotypical, or irrelevant knowledge of student differences (development, culture, interests).
	Teacher displays general knowledge of student differences (development, interests, culture, abilities/disabilities) that may affect learning.
	Teacher displays general & specific understanding of student differences (development, interests, culture, abilities/disabilities) that may affect learning.
	

	1
	Knowledge of Students’ Varied approaches to Learning
	Teacher displays minimal, stereotypical or irrelevant knowledge about the different ways students learn (learning styles/modalities).
	Teacher displays general knowledge about the different ways students learn (learning styles/modalities).
	Teacher displays general & specific understanding of the different ways students learn (learning styles/modalities) that may affect learning.
	

	1
	Knowledge of Students’ Skills and Prior Learning
	Teacher displays little or irrelevant knowledge of students skills and prior learning.
	Teacher displays general knowledge of students’ skills and prior learning that may affect learning.
	Teacher displays general & specific understanding of students’ skills and prior learning that may affect learning.
	

	1
	Implications for Instructional Planning and Assessment 
	Teacher does not provided implications for instruction and assessment based on student individual differences and community, school, or classroom characteristics or provides inappropriate implications.
	Teacher provides general implications for instruction and assessment based on student individual differences and community, school, or classroom characteristics.
	Teacher provides specific implications for instruction and assessment based on student individual differences and community, school, and classroom characteristics.
	


The source of this rubric is from the Teacher Work Sample project for the Renaissance Partnership for Improving Teacher Quality which is a Title II federally funded project.

Southeastern Oklahoma State University 
EDUC 4919 – Teaching Experiences in Early Childhood

Teacher Work Sample – Learning Goals Rubric

Module IV– Artifact # 23b

Teacher Candidate ________________________________  Date ________________________________

     OCTP Competencies:  1, 2, 3, 4, 7, 14

                            Rating                       _______1                    _______2            _______3

	Standard

NAEYC
	Components of Learning Goals
	Unacceptable 
	Acceptable 
	Target
	Rating

	4
	Significance, Challenge and Variety
	Goals reflect only one type or level of learning
	Goals reflect several types or levels of learning but lack significance or challenge.
	Goals reflect several types of levels of learning and are significant and challenging.
	

	4
	Clarity
	Goals are not stated clearly and are activities rather than learning outcomes.
	Some of the goals are clearly stated as learning outcomes.
	Most of the goals are clearly stated as learning outcomes.
	

	4
	Appropriateness for Students
	Goals are not appropriate for the development, pre-requisite knowledge, skills, experiences, or other student needs.
	Some goals are appropriate for the development, pre-requisite knowledge, skills, experiences, and other student needs.
	Most goals are appropriate for the development, pre-requisite knowledge, skills, experiences, and other student needs.
	

	4
	Alignment with National, State, or Local Standards
	Goals are not aligned with national, state or local standards.
	Some goals are aligned with national, state or local standards.
	Most of the goals are explicitly aligned with national, state or local standards.
	


The source of this rubric is from the Teacher Work Sample project for the Renaissance Partnership for Improving Teacher Quality which is a Title II federally funded project.
Southeastern Oklahoma State University 
EDUC 4919 – Teaching Experiences in Early Childhood

Teacher Work Sample – Assessment Plan Rubric

Module IV – Artifact #23c 

Teacher Candidate _______________________________   Date ________________________________

OCTP Competencies:  1, 2, 3, 4, 7, 14

 Rating :                         _______1                _______2                _______3

	Standard

NAEYC
	Components of Assessment Plan
	Unacceptable
	Acceptable
	Target
	Rating

	3
	Alignment with Learning Goals and Instruction
	Content and methods of assessment lack congruence with learning goals or lack cognitive complexity.
	Some of the learning goals are assessed through the assessment plan, but many are not congruent with learning goals in content and cognitive complexity.
	Each of the learning goals is assessed through the assessment plan.  Assessments are congruent with the learning goals in content and cognitive complexity.
	

	3
	Clarity of Criteria and Standards of Performance
	The assessments contain no clear criteria for measuring student performance relative to the learning goals.
	Assessment criteria have been developed, but they are not clear or are not explicitly linked.
	Assessment criteria are clear and are explicitly linked to the learning goals.
	

	3
	Multiple Modes and Approaches
	The assessment plan includes only one assessment mode and does not assess students before, during and after instruction.
	The assessment plan includes multiple modes but all are either pencil/paper based and/or do not require the integration of knowledge, skills and reasoning ability.
	The assessment plan includes multiple assessment modes including performance assessments and assesses student performance throughout the instructional sequence.
	

	3
	Technical Soundness
	Assessments are not valid; scoring procedures are absent or inaccurate; items or prompts are poorly written; directions and procedures are confusing to students.
	Assessments appear to have some validity.  Some scoring procedures are explained; some items or prompts are clearly written; some directions and procedures are clear to students.
	Assessments appear to be valid; scoring procedures are clearly written; directions and procedures are clear to students.
	

	 3
	Adaptations Based on Individual Needs of Students
	Candidate does not adapt assessments to meet the individual needs of students or these assessments are inappropriate.
	Candidate does not make adaptations to assessments that are appropriate to meet the individual needs of some students.
	Candidate makes adaptations to assessments that are appropriate to meet the individual needs of most students.
	


The source of this rubric is from the Teacher Work Sample project for the Renaissance Partnership for Improving Teacher Quality which is a Title II federal

Southeastern Oklahoma State University 
EDUC 4919 – Teaching Experiences in Early Childhood

Teacher Work Sample – Design for Instruction

Module IV – Artifact #23d 

Teacher Candidate _______________________________   Date ________________________________

     OCTP Competencies:  1, 2, 3, 4, 7, 14

                      Rating                           _______1                ______2               _______3

	Standard
	Components
	Unacceptable
	Acceptable 
	Target
	Rating

	NAEYC 

4
	Alignment with Learning Goals
	Few lessons are explicitly linked to learning goals.  Few learning activities, assignments and resources are aligned with learning goals.  Not all learning goals are covered in the design.
	Most lessons are explicitly linked to learning goals.  Most learning activities, assignments and resources are aligned with learning goals.  Most learning goals are covered in the design.
	All lessons are explicitly linked to learning goals.  All learning activities, assignments and resources are aligned with learning goals.  All learning goals are covered in the design.
	

	4
	Accurate Representation of Content
	Candidate’s use of content appears to contain numerous inaccuracies.  Content seems to be viewed more as isolated skills and facts rather than as a part of a larger conceptual structure.
	Candidate’s use of content appears to be mostly accurate.  They show some awareness of the big ideas or structure of the discipline.
	Candidate’s use of content appears to be accurate.  Focus of the content is congruent with the big ideas or structure of the discipline.


	

	4
	Lesson and Unit Structure
	The lessons within the unit are not logically organized.
	The lessons within the unit have some logical organization and appear to be somewhat useful in moving students toward achieving the learning goals.
	All lessons within the unit are logically organized and appear to be useful in moving students toward achieving the learning goals.
	

	4
	Use of a Variety of Instruction, Activities, Assignments, and Resources 
	Lessons have little variety of instruction, activities, assignments and resources and there is heavy reliance on textbook or single resource.
	Lessons have some variety in instruction, activities, assignments, or resources but are with limited contribution to learning.
	Lessons have significant variety across instruction, activities, assignments, and/or resources.  This variety makes a clear contribution to learning.


	

	1
	Use of Contextual Information and Data to Select Appropriate and Relevant Activities, Assignments, and Resources
	Instruction has not been designed with reference to contextual factors and pre-assessment data.  Activities and assignments do not appear productive and appropriate for each student.
	Some instruction has been designed with reference to contextual factors and pre-assessment data.  Some activities and assignments appear productive and appropriate for each student.
	Most instruction has been designed with reference to contextual factors and pre-assessment data.  Most activities and assignments appear productive and appropriate for each student.
	

	4
	Use of Technology
	Technology is inappropriately used or teacher does not use technology, and no rationale is provided.
	Candidate uses technology but is does not make a significant contribution to teaching and learning or candidate provides limited rationale for not using technology.
	Candidate integrates appropriate technology that makes a significant contribution to teaching and learning or provides a strong rationale for not using technology.
	


The source of this rubric is from the Teacher Work Sample project for the Renaissance Partnership for Improving Teacher Quality which is a Title II federally funded project.
Southeastern Oklahoma State University 
EDUC 4919 – Teaching Experiences in Early Childhood

Teacher Work Sample – Instructional Decision Making

Module IV – Artifact #23e

Teacher Candidate ________________________________   Date ______________________________

OCTP Competencies: 1, 2, 3, 4, 7, 14

                     Rating:                     _______1            _______2                 _______3

	Standard

NAEYC
	Components of Instructional Decision Making
	Unacceptable
	Acceptable
	Target
	Rating

	4
	Sound Professional Practice
	Many instructional decisions are inappropriate and not pedagogically sound.
	Instructional decisions are mostly appropriate, but some decisions are not pedagogically sound.
	Most instructional decisions are pedagogically sound.
	

	4
	Modifications Based on Analysis of Student Learning 
	Teacher treats class as “one plan fits all” with no modifications
	Some modifications of the instructional plan are made to address individual student needs, but these are not based on the analysis of student learning, best practice, or contextual factors.
	Appropriate modifications of the instructional plan are made to address individual student needs.  These modifications are informed by the analysis of student learning/performance, best practice, or contextual factors.  Include explanation of why the modifications would improve student progress.
	

	4
	Congruence Between Modifications and Learning Goals
	Modifications in instruction lack congruence with learning goals.
	Modifications in instruction are somewhat congruent with learning goals.
	Modifications in instruction are congruent with learning goals.
	


The source of this rubric is from the Teacher Work Sample project for the Renaissance Partnership for Improving Teacher Quality which is a Title II federally funded project.
Southeastern Oklahoma State University 
EDUC 4919 – Teaching Experience in Early Childhood

Teacher Work Sample – Analysis of Student Learning Rubric

Module IV – Artifact #23f

Teacher Candidate _______________________________   Date ________________________________

OCTP Competencies: 1, 2, 3, 4, 7, 14

                 Rating:                     _______1                 ______2                     ______3

	Standard

NAEYC
	Components of Analysis of Student Learning
	Unacceptable 
	Acceptable
	Target
	Rating

	3
	Clarity and Accuracy of Presentation
	Presentation is not clear and accurate; it does not accurately reflect the data.
	Presentation is understandable and contains few errors
	Presentation is easy to understand and contains no errors of representation.
	

	3
	Alignment with Learning Goals
	Analysis of student learning is not aligned with learning goals.
	Analysis of student learning is partially aligned with learning goals and/or fails to provide a comprehensive profile of student learning relative to the goals for the whole class, subgroups, and two individuals.
	Analysis is fully aligned with learning goals and provides a comprehensive profile of student learning for the whole class, subgroups, and two individuals.
	

	3
	Interpretation of Data 
	Interpretation is inaccurate, and conclusions are missing or unsupported by data.
	Interpretation is technically accurate, but conclusions are missing or not fully supported by data.
	Interpretation is meaningful, and appropriate conclusions are drawn from the data.
	

	3
	Evidence of Impact on Student Learning
	Analysis of student learning fails to include evidence of impact on student learning in terms of numbers of students who achieved and made progress toward learning goals.
	Analysis of student learning includes incomplete evidence of the impact on student learning in terms of numbers of students who achieved and made progress toward learning goals.
	Analysis of student learning includes evidence of the impact on student learning in terms of number of students who achieved and made progress toward each learning goal.
	


The source of this rubric is from the Teacher Work Sample project for the Renaissance Partnership for Improving Teacher Quality which is a Title II federally funded project.

Southeastern Oklahoma State University 
EDUC 4919 – Teaching Experiences in Early Childhood

Teacher Work Sample  – Reflection and Self-Evaluation Rubric

Module IV – Artifact #23g

Teacher Candidate ______________________________   Date _________________________________

     OCTP Competencies:  1, 2, 3, 4, 7, 14

                Rating                       _______1                   _______2                         _______3

	Standard

NAEYC
	Components of Reflection
	Unacceptable 
	Acceptable 
	Target
	Rating

	5
	Interpretation of achievement of goals
	Candidate provides no evidence or reasons that goals were met or unmet.
	Candidate provides evidence but no reasons or hypotheses to support why some learning goals were met or unmet.
	Candidate explores multiple hypotheses for why some learning goals were met or unmet.
	

	5
	Insights on Effective Instruction  
	Candidate provides no rationale for why some activities were more successful than others.
	Candidate identifies successful and unsuccessful activities and superficially explores reasons for their success or lack of success (no use of theory or research).
	Candidate identifies successful activities  and provides plausible reasons based on theory or research for their success or lack of success.
	

	5
	Alignment Among Goals, Instruction, and Assessment
	Candidate does not connect learning goals and instruction in the discussion of student learning and effective instruction and/or the connections are irrelevant or inaccurate.
	Candidate connects learning goals and instruction in the discussion of student learning and effective instruction, but misunderstandings or conceptual gaps are present.
	Candidate logically connects learning goals and instruction results in the discussion of student learning and effective instruction.
	

	5
	Implications for Future Teaching
	Candidate provides no ideas or inappropriate ideas for redesigning learning goals and instruction.
	Candidate provides ideas for redesigning learning goals, instruction, and assessment but offers no rationale for why these changes would improve student learning.
	Candidate provides ideas for redesigning learning goals and instruction and explains why these modifications would improve student learning.
	


The source of this rubric is from the Teacher Work Sample project for the Renaissance Partnership for Improving Teacher Quality which is a Title II federally funded project.
Assessment 6 - Tutoring Project

NAEYC: 1, 2, 3, 4, 5

1.  Brief description of the assessment and its use in the program

The Tutoring Project is designed to enable early childhood education candidates to learn to administer an informal reading inventory, analyze the data gathered to determine a student's strengths and weaknesses in reading, and use that data and strategies acquired in previous reading courses to plan and implement appropriate lessons for a early childhood education student.  Candidates create a diagnostic report, plan of action, lesson plans, reflections, a post test,  a tutoring summary, including the student's current strengths and weaknesses, and a letter to the parent(s) with suggestions to help their child continue to progress in reading.

2.  Description of how this assignment specifically aligns with the standards it is cited for

The Tutoring Project assesses NAEYC 1, 2, 3, 4, and 5 through various components of the tutoring project.  This assignment evaluates the candidate's ability to administer an informal reading inventory, analyze the data, use the data to plan and implement appropriate lessons, assess the student's learning at the end of the project, and make further recommendations.

3.  A brief analysis of the data findings
The early childhood program has been dormant and no candidates have been admitted or completed this program.
4.  Interpretation of how the data provides evidence for meeting standards
There is no data available at this time.
Guidelines for Tutoring Project

ELED 4444 – Diagnosis and Remediation of Reading Difficulties
Preparation

[NAEYC 5]

1) You will need a three inch 3-ring binder and plastic sleeves to prepare your IRI materials for use.  You will tear out pages 127 – 188 from your IRI spiral-bound book, put each page into a plastic sleeve, and put the plastic sleeves into the three-ring binder in numerical order.  These are the materials the student will use during the testing sessions.

2) You will tab each section of the test pages using the titles found on page 127.  Tabs should be attached to the plastic sleeves and staggered so they can be easily found and read.

3) You will make copies of the score sheets (pages 190 & 191), pages 269 – 288, and fall semester add pages 194 – 225 [reading passages A & B] or spring semester add pages 228 – 261 [reading passages C & D] to use with your student.  This will preserve your master copies for future use.

4) Copy pages 112 & 113, “Crib Sheet Instructions,” and laminate them or put them in a plastic sleeve so you will have them to use during the testing sessions.

5) You will need two sheets of construction paper or card stock.  Laminate them, separately, or put each in a separate plastic sleeve.  You will use these to cover reading passages as needed.  Using these will allow you to keep your notebook open so you will not have to “find your place” between reading passages and tests.

6)  Copy pages 114 – 126.  You will use these sheets to summarize the test results.

7) You will need to make flash cards for the word lists on pages 270 – 272 and the phrase lists on pages 273 – 275.

a) Words on the cards need to be constructed using a clear, uncluttered font, a large enough font size to be easily read, and print that is uniformly dark.

b) You will put one word or phrase per card.

c) Each card will be “coded” on the back with the list number and the number of the word or phrase. [See examples drawn on the last page of these guidelines.]

d) You are not required to laminate these cards, but they are much easier to use and they will be useful to you a lot longer if you do laminate them.  You may laminate your cards on campus for a nominal fee per foot of laminating material used.  To laminate these cards on campus you need to notify Penny, x2076, Morrison 106.  You need to contact her so she can turn on the laminating machine 20 – 30 minutes before you need to use it.  After you have laminated your materials, you will measure the amount of film used and pay Penny.  It is easier to laminate if you come with a “buddy” and help each other.  [It can be very expensive to have your materials laminated anywhere else.]

e) Separate the cards by lists and choose a way to carry and store them.  They will usually fit into a couple of zippered pencil pouches designed to be used with a three-ring binder, but you may choose a method that you think will work for you.

8) You will need a tape recorder, audio tapes, and batteries; get these ready and carry them with your testing materials.  You will audiotape each testing session.  You will also need to record the session in which your student dictates his/her language experience chart.

Testing 
9) Confidentiality is part of everything you do with students.  Therefore, you will use only your student’s first name on all written documents and during all class discussions.  You should not talk about your student outside of class except using generalities to identify difficulties and brainstorm strategies to help your student.  You will also identify yourself by first name or title (Miss, Ms., Mrs., Mr.) and last name only when talking with your student and on any written materials to teachers or parents. 

10) Test your tape recorder at home and with the student before you begin testing.  The testing environment will have background noise from other candidates and students so you need to be sure you can clearly hear your student’s voice on the tape.

11) You will conduct the Informal Reading Inventory with the student you have been assigned.  Remember to cover reading passages after the student has read them and before you begin asking the comprehension questions.  You will audiotape all testing sessions; this will allow you to review the testing sessions to mark score sheets accurately.   NAEYC 3
Analysis
12) You will turn in copies of completed score sheets at the next class session.  Be sure to keep the originals for your use.

13) After you have finished the IRI, you will complete a set of the summary sheets (pages 114 – 126) you have copied from the masters in your spiral-bound IRI test. 

14)  You will complete a Qualitative Analysis of Reading Performance sheet, by listing and analyzing all miscues from the IRI.  This form is attached and is also available on Blackboard. 

15) Prepare the Diagnostic Report using the information in the IRI text on pages 92 – 106.  [Directions for completing these summary sheets are found in the chapter titled “Interpretation of Test Results, pages 53 – 91]  Include the follow sections:

a) Student Information

b) Examiner Information

c) General Observations

d) Tests Administered and Results

e) Analysis 

f) Summary and Recommendations

16) In addition to the Diagnostic Report you will develop a Plan of Action based on the data garnered from the IRI and your analysis of that data.  In this detailed plan you will list the student’s difficulties and specific strategies you will use to develop needed knowledge, skills or strategies in each area of difficulty.  This Plan of Action is different from the recommendations; it takes the general recommendations you have made and translates them into specific, step-by-step activities, books, strategies, etc, you will use with this student. NAEYC 4

17) You will make copies of:

a) All completed score sheets [These are given to the professor as outlined in #12.]

b) Summary sheets

c) Qualitative Analysis of Reading Performance sheets(s)

d) Diagnostic Report

e) Plan of Action

These are the first sections of your Professional Report. [Check your syllabus for formatting information.]  You will give this set to the professor on the due date assigned. [ACEI 5.1]

Tutoring 
18) Using the data collected from the IRI, and information from your Plan of Action, you will plan a lesson for the first tutoring session.  You will use the lesson plan that is attached to this document, which is also available on the Blackboard website for this course.  All lesson plans must be typed.  NAEYC 1 & 4

19) For each subsequent tutoring session you will use data from the IRI and data from previous tutoring sessions(s) to construct a lesson designed specifically for this student.  NAEYC 1, 4

20) You will use a Qualitative Analysis Sheet to record all miscues, first from the IRI, and then from each tutoring session.  Using a colored pencil, you will draw horizontal lines separating each session’s miscues.  After each tutoring session you will write a short analysis in the appropriate place on the data sheet.  The data from this form is part of your initial and ongoing assessment data and should be used to plan subsequent lessons.  The Qualitative Analysis Sheet is attached and is also on the Blackboard website for this class. NAEYC 3

21) You will write a reflection after each tutoring session.  Remember, a reflection is not a summary of events, but your thoughts about the tutoring sessions and connections you make between the session and your background information or course materials.  Each reflection will be typed using the formatting instructions in the syllabus.  Each reflection will be turned in at the next tutoring session.  NAEYC 5

22) At each tutoring session you will turn in copies of:

a) Today’s lesson plan with copy of the up-to-date Qualitative Analysis document including ongoing analysis notes 

b) Previous session’s reflection

c) Visual organizer constructed as you studied the assigned reading material (as assigned on the Class Calendar)

Final Report
23) When the tutoring is finished, you will prepare the remaining sections of a Professional Report:

a) Summary of tutoring sessions

b) Post test – blank copy

c) Post-test results – copy’s of student’s work

d) Analysis of post-test results – effect on student learning

e) Further recommendations – focus on remaining difficulties

f) Signature page (attached and on Blackboard) – original copy

g) Letter to Parents – one page – Use first name only or title & last name only 

i) “Thank you”

ii) Strengths

iii) Difficulties

iv) Summary of what you have done with the student

v) Suggestions

vi) “Thank you”, again
Early Childhood Education Program

ELED 4444 – Reading Diagnosis and Remediation

Tutoring Project Rubric

Name _________________________________  Date ___________________________

NAEYC Standards:  1, 2, 3, 4, 5,

OCTP Competency:  1, 2, 3, 4, 5, 7, 8, 9

Rating:                      ______1.                     ______2.                            ______3.

	Standard/

Component 

of Task

NAEYC
	Unacceptable -    1
	Acceptable - 2
	Target - 3
	Rating 


	Administer

IRI

NAEYC 3
	Candidate inaccurately administers more than one of the assigned sections of the IRI as evidenced by the completed score sheets, the instructor’s observation notes, and the audio-tape of the testing sessions.
	Candidate accurately administers all but one of the assigned sections of the IRI as evidenced by the completed score sheets, the instructor’s observation notes, and the audio-tape of the testing sessions
	Candidate accurately administers all assigned sections of the IRI as evidenced by the completed score sheets, the instructor’s observation notes, and the audio-tape of the testing sessions.
	

	Preparation to administer all sections of IRI

NAEYC 3
	Candidate was not well-prepared to administer the assigned sections of the IRI.  Some of the materials were prepared according to the directions from the instructions. Candidate had not practiced enough that the administration of the test went smoothly and at an appropriate pace.
	Candidate was well-prepared to administer the assigned sections of the IRI.  All materials were prepared according to the directions from the instructions.  Candidate had practiced enough that the administration of the test went smoothly most of the time and at an appropriate pace most of the time.
	Candidate was well-prepared to administer the assigned sections of the IRI.  All materials were prepared according to the directions from the instructions.  Candidate had practiced enough that the administration of the test went smoothly and at an appropriate pace throughout the assessments.
	

	Score Sheets

NAEYC 3
	Candidate inaccurately completes more than one set of test scores on the assigned summary sheet.
	Candidate accurately completes all but one set of test scores on the assigned summary sheets.
	Candidate accurately completes all sets of scores on the assigned summary sheets.
	

	NAEYC 4

Plan of Action – learning opportunities
	Candidate’s Plan of Action is unclear or inaccurate as it states the students’ strengths as revealed by the IRI.
	Candidate’s Plan of Action is mostly clear and accurate as it states the student’s strengths as revealed by the IRI.
	Candidate’s Plan of Action clearly and accurately states the student’s strengths as revealed by the IRI.
	

	NAEYC 4

Plan of Action
	Candidate’s Plan of Action includes few specific learning opportunities that are clearly and appropriately connected to of the student’s strengths and difficulties as shown by the data from the IRI. 
	Candidate’s Plan of Action includes specific learning opportunities that are clearly and appropriately connected to most of the student’s strengths and difficulties as shown by the data from the IRI.
	Candidate’s Plan of Action includes specific learning opportunities that are clearly and appropriately connected to all of the student’s strengths and difficulties as shown by the data from the IRI.
	

	NAEYC 4

Plan of Action – Difficulties 
	Candidate’s Plan of Action is unclear or inaccurate as it states the student’s difficulties as revealed by the IRI.
	Candidate’s Plan of Action is mostly clear and accurate as it states the student’s difficulties as revealed by the IRI.
	Candidate’s Plan of Action clearly and accurately states the student’s difficulties as revealed by the IRI.
	

	NAEYC 4

Plan of Action – Strategies 
	Candidate’s Plan of Action is unclear or inaccurate as it states strategies that will promote the student’s development of target literacy skills, strategies, and knowledge.
	Candidate’s Plan of Action is fairly clear and accurate as it states strategies that will promote the student’s development of target literacy skills, strategies, and knowledge.
	Candidate’s Plan of Action clearly and accurately states strategies that will promote the student’s development of target literacy skills, strategies, and knowledge.
	

	NAEYC 1, 4

Lesson plan – linked to student’s strengths
	Candidate’s  lesson plans does not use learning opportunities stated in the plan of action to support the student’s development and acquisition of literacy skills and knowledge
	Candidate’s  lesson plans use learning opportunities stated in the plan of action to support student’s development and acquisition of literacy skills and knowledge.
	Candidate’s lesson plans use learning opportunities stated in the plan of action to support student’s development and acquisition of literacy skills and knowledge.
	

	NAEYC 5

Lesson plans- mechanical correctness
	Candidate’s lesson plans are poorly written or of mixed quality or contain more than one error per lesson plan.
	Candidate’s lesson plans are fairly well written and contain no more than one mechanical error per lesson plan.
	Candidate’s lesson plans are written and contain no more than a total of five mechanical errors on all lesson plans. 
	

	NAEYC 1, 4

Lesson plans – connected to student’s difficulties & interests
	Candidate’s lesson plans are not connected to the student’s difficulties or interests.
	Candidate’s lesson plans are mostly connected to the student’s difficulties and interests.
	Candidate’s lesson plans are clearly connected to the student’s difficulties and interests.


	

	NAEYC 4

Lesson plans – connected to PASS skills
	Candidate’ lesson plans are poorly or not at all connected to PASS objectives.
	Candidate’s lesson plans are mostly connected to PASS objectives.
	Candidate’s lesson plans are clearly connected to PASS objectives.


	

	NAEYC 1, 4

Lesson plans-connected to student’s learning preferences
	Lesson plans are poorly or not at all connected to the student’s strengths, difficulties and learning preferences.
	Lesson plans are mostly connected to this student’s strengths, difficulties and learning preferences.
	Lesson plans are clearly connected to this student’s strengths, difficulties and learning preferences.
	

	NAEYC 4

Lesson plans – encourage critical thinking & problem solving 
	Candidate’s lesson plans include little, or no, variety of strategies that encourage the student’s development of critical thinking and problem solving.
	Candidate’s lesson plans include some variety of strategies that encourage the student’s development of critical thinking and problem solving.
	Candidate’s lesson plans include a wide variety of exemplary strategies that encourage the student’s development of critical thinking and problem solving.
	

	NAEYC 4

Lesson plans – foster active engagement
	Candidate’s lesson plans contain no strategies that foster active engagement of the student in the learning process.
	Candidate’s lesson plans contain at least one strategy that fosters active engagement of the student in the learning process.
	Candidate’s lesson plans contain at least two strategies that foster active engagement of the student in the learning process.
	

	 NAEYC 4

Lesson plans- connection with assessment data
	Candidate’s lesson plans do not connect most of the learning opportunities with the initial assessment data, or the connections are not clear.
	Candidate’s lesson plans clearly connect most of the learning opportunities with the initial assessment data.
	Candidate’s lesson plans clearly connect all the learning opportunities with the initial assessment data.
	

	NAEYC 3

Qualitative analysis of miscues- recorded & analyzed


	Analysis of miscues recorded on the Qualitative Analysis of Reading shows a low or erratic level of understanding the concepts regarding word recognition.
	Analysis of miscues recorded on the Qualitative Analysis of Reading shows a competent level of understanding  the concepts regarding word recognition.
	Analysis of miscues recorded on the Qualitative Analysis of Reading shows a high level of understanding the concepts regarding word recognition.
	

	NAEYC 3

Qualitative analysis of miscues- used to plan
	Candidate does not record all miscues from the initial testing or all miscues from each tutoring session and/or seldom carefully analyzes them to plan, evaluate, and strengthen instruction.
	Candidate records all miscues from the initial testing and all miscues from each tutoring session and most of the time carefully analyzes them to plan, evaluate, and strengthen instruction.
	Candidate records all miscues from the initial testing and all miscues from each tutoring session and always carefully analyzes them to plan, evaluate and strengthen instruction.


	

	NAEYC 5

Reflections on tutoring sessions


	Few candidate’s reflections reveal continual evaluation of their professional decisions and actions on students.
	Most candidate’s reflections reveal continual evaluation of their professional decisions and actions on students.
	All candidate’s reflections reveal continual evaluation of their professional decisions and actions on students.


	

	NAEYC 1, 4

Summary of Tutoring
	Candidate’s summary of tutoring sessions does not connect

learning opportunities chosen to the student’s level of development and literacy skills knowledge.
	Candidate’s summary of tutoring sessions clearly connects learning opportunities chosen to the student’s level of development and literacy skills knowledge.
	Candidate’s summary of tutoring sessions clearly connects to the learning opportunities chosen to the student’s level of development and literacy skills knowledge.


	

	NAEYC 5

Final Report – mechanical correctness
	Candidate’s final report documents are poorly written or contain more than five mechanical errors.
	Candidate’s final report documents are fairly well written and contain no more than five mechanical errors.
	Candidate’s final report documents are well written and contain no more than two mechanical errors.


	

	NAEYC 4

Post test-connected to skills & strategies taught
	Candidate’s post test is poorly connected to the skills and strategies taught in lessons.
	Candidate’s post test is mostly connected to the skills and strategies taught in the lessons.
	Candidate’s post test is clearly connected to the skills and strategies taught in the lessons.
	

	NAEYC 4

Post test – connected to Pass objectives
	Candidate’s post test is poorly or not connected to PASS objectives
	Candidate’s post test is mostly connected to PASS objectives.
	Candidate’s post test is clearly connected to PASS objectives.
	

	NAEYC 4

Post test – connected to student’s learning preferences
	Candidate’s post test is poorly or not at all, connected to this student’s strengths, difficulties, and learning preferences.
	Candidate’s post test is mostly connected to this student’s strengths, difficulties, and learning preferences.
	Candidate’s post test is clearly connected to this student’s strengths, difficulties, and learning preferences.
	

	NAEYC 4

Recommendations connected to student’s learning preferences
	Candidate’s recommendations are poorly or not all connected to the student’s strengths, difficulties, and learning preferences.
	Candidate’s recommendations are mostly connected to the

student’s strengths, difficulties, and learning preferences.
	Candidate’s recommendations are specifically and clearly connected to this student’s strengths, difficulties, and learning preferences.
	

	NAEYC 4

Recommendations include a variety of strategies for critical thinking
	Candidate’s further recommendations include few or no variety of strategies that encourage the student’s development of critical thinking and problem solving.
	Candidate’s further recommendations include some variety of strategies that encourage the student’s development of critical thinking and problem solving.
	Candidate’s further recommendations contain many suggestions that encourage the student’s development of critical thinking and problem solving.


	

	NAEYC 4

Recommendations – foster active engagements
	Candidate’s further recommendations contain few suggestions that foster active engagement in the learning process.
	Candidate’s further recommendations contain a number of suggestions that foster active engagement in the learning process.
	Candidate’s further recommendations contain many suggestions that foster active engagement in the learning process.


	

	NAEYC 2

Letter to parents – foster active engagement 
	Candidate’s letter to parent contains less than 
two suggestions that foster active engagement in the learning process.


	Candidate’s letter to parents contains at least two suggestions that foster active engagement in the learning process.
	Candidate’s letter to parents contains at least three suggestions that foster active engagement in the learning process.
	

	NAEYC 4

Summary of Tutoring – connects assessment with planning 
	Candidate’s summary of tutoring sessions states few connections between initial assessment or formative assessment and lesson planning.
	Candidate’s summary of tutoring sessions clearly connects both initial assessments and formative assessment with most lesson planning.
	Candidate’s summary of tutoring sessions clearly connects both initial assessment and formative assessment with all lesson planning.
	

	NAEYC 3

Post test – assesses what has been taught
	Post test has been poorly constructed and does not appropriately assess skills taught and practiced.
	Post test has been constructed to appropriately assess most skills that have been taught and practices.
	Post test has been constructed to appropriately assess all skills that have been taught and practiced.
	

	NAEYC 2

Letter to parents – clearly written
	Candidate’s letter to parent is not clearly written or uses “educational jargon”.  Few of the suggestions are appropriate and “doable” , or use materials that are not readily available or are relatively expensive.
	Candidate’s letter to parent is mostly clear and does not use “educational jargon”.

Most of the suggestions are appropriate and “doable”, using mostly cheap or free materials that are readily available.
	Candidate’s letter to parents is clearly written and does not use “educational jargon”.  The suggestions are appropriate and “doable”, using cheap or free materials that are readily available.
	


Assessment 7:  Individual Child Assessment and Intervention Plan

NAEYC: 3 and 4

1.  Brief description of the assessment and its use in the program
Candidate will conduct an assessment of a young child in a natural setting (i. e., home or classroom).  For this assignment, each candidate will select a child between 12 months and 3 years of age who has a known or suspected developmental delay or significant behavior challenge.  A brief description of the child and his or her environment will be submitted.  For the target child, candidates will complete the Assessment, Evaluation, and Programming System for Infants (AEPS).  A written report of results, conclusions, and recommendations for intervention will be developed.
2.Description of how this assessment specifically aligns with the standard it is cited for

This assessment assesses NAYEC standards 3 and 4 through various components of the individual child assessment and intervention plan.
3.Brief of data findings

The early childhood program has been dormant and no candidates have been admitted to completed this program..
4.  Interpretation of how the data provided evidence for meeting standards

There is no data available at this time.

ELED 4923 Teaching Early Childhood Education

Early Childhood Module III - Artifact #5

Individual Child Assessment (AEPS) and Intervention Matrix 

Teacher Candidate ___________________________    Date __________________________________ 
NAEYC Standard 3 and 4

OTCP Competencies: 3, 8 ; 

Candidates will conduct an assessment of a child in a natural setting (i.e., home or classroom-based environment). For this assignment, each student will select a child between 12 months and 3 years of age who has a known or suspected developmental delay or significant behavior challenge. A brief description of the child and his or her environment will be submitted for the instructor’s approval prior to completing this assignment. For the target child, candidates will complete the AEPS in its entirety (Birth-to-Three Years). A written report of results, conclusions, and recommendations for intervention will be submitted for grading. The assignment and report will also include an intervention matrix (intervention plan). 

	NCATE Rating:
	1
	2
	3

	Components of Evaluation Report
	Unacceptable


	Acceptable
	Target

	
	An unacceptable performance would be demonstrated as a simplistic performance that may be lacking key elements or containing incorrect/incomplete 
information. 
	An acceptable performance contains all essential elements of the task performed at a correct and adequate level. 

	A target performance contains elements that are predominantly of an overall quality that represents completeness of the activity in all aspects.

	Identifying student data 
NAEYC 3
	Student information is  
incomplete or inaccurate. 
	Most necessary basic student information is correct.
	All necessary basic student 
Information is correct.

	Background history 
NAEYC 3
	Pertinent background  
history is omitted or is  
inaccurate. 
	Some background information is 
provided. 

	A thorough description  
is provided of the student’s family, developmental, academic, and social history.

	Observations 

NAEYC 3
	Student behavior is  
described in opinion  
statements or omitted. 

	The student behavior  
observed during testing is written in sentences and includes no opinion statements. 
	Behavior observed is described in sentences and includes no opinion statements; the student’s behavior  during testing is provided in a professional observation of student.

	AEPS Administration (Birth-to-Three Years). 

NAEYC 3
	AEPS not administered in its entirety (Birth-to-Three Years) with several components omitted.  
Abbreviations for terms/tests 
are utilized in this section. 
	AEPS  administered in its entirety (Birth-to-Three Years) with no components omitted.  
A simple list of the components is included 
in the report.
	AEPS is administered in its entirety (Birth-to-Three Years) with no components omitted.  
An annotated list of each of the components and procedures used is provided.

	Scoring 
  NAEYC 3
	More than 1 section scored 
Inaccurately.  
	No more than one section has major scoring errors, or several have only minor scoring errors. 

	All sections are scored accurately.  The results include standard 
scores, percentile scores and age equivalency scores.

	Results 

NAEYC 3
	The results do not include all of the required scores.  Professional validation of statements is not 
included or is factually incorrect. 
	The test results are analyzed and 
data on various tests are 
compared with little or no detail. 
	Results are analyzed  and data on various tests are compared.  The student’s individual performance on each  measure is analyzed.

	Conclusions 

NAEYC 3
	The summary provided is weak and simplistic.  Little is provided beyond the score.  Conclusions 
are faulty. 
	A basic and correct summary of 
academic strengths and 
weaknesses is provided. 
	Summary uses understandable language to describe the trends in test results that indicate academic strengths and weaknesses and overall diagnosis and level of severity of the problem indicated.

	Recommendations for Intervention

NAEYC 4


	Recommendations are not based on the testing results. 
	Recommendations are  
provided and are accurate, but do not discuss the  
child’s problem areas  
beyond a simple explanation. 
	Recommendations provided are accurate and address student’s strengths and weaknesses.  Recommendations are numbered and in priority order.

	Intervention Matrix (Intervention Plan)

NAEYC 4
	Intervention Matrix is poorly done and incomplete.
	Intervention Matrix is completed and appropriate.
	Intervention Matrix is exemplary. Each area of development is addressed; plan NAEYC 4clearly indicates developmentally appropriate interventions that are respectful of the family.

	Overall Presentation 

NAEYC 5
	The report contains writing errors. Opinion statements are included in 
the report. 
	The report contains no more than 1 writing error, but presents a good appearance. 
	The report contains no  
writing errors and presents a good appearance.  The report is well organized and uses professional 
language.


Assessment 8:  Language Arts Thematic Unit
NAEYC:  1, 2, 3,4, and 5

1.Brief description of the assessment and its use in the program

In the language arts class, the candidates choose a topic of interest and develop a literature based project which is chronological and developmentally appropriate for the grade level selected.  The candidates select 5 children’s trade books which will be used together in a thematic unit.  For each book, the candidates will choose and design activities from math, science, social studies, physical education, music and art which will be integrated with each trade book.  Each area must be chosen at least one time.  Using the TOMME format for lesson planning, the candidate will stipulate which of the language arts modes apply to each lesson.

2.  Description of how this assessment specifically aligns with the standard it is cited for

The NAEYC standards which are addressed in this assessment are 1, 2, 3, 4, and 5.  Candidates will plan and assess their language arts lesson plans based on the national and state standards in various academic areas.

3.  Brief analysis of the data findings
The early childhood has been dormant and no candidates have been admitted or completed this program.
4.  Interpretation of how data provide evidence of meeting standards

There is no data available at this time. 
TOMME Lesson Plan

T
Time – How much time are you allotting for the lesson?

O
Objective – What the student will do as a direct result of the lesson? How is 


this objective related to the goal(s)?  What is the PASS objective?  The


learner, target behavior, conditions and criteria should be included.

M
Method – The method or instructional strategies must include the following 


components.

1. Anticipatory Set or Opening – Statement to the students about the 

concepts to be taught.  Setting the Stage – Attention – Getter- Focus

Activity

2. Interactive Presentation – This involves the teacher presenting and 

and interacting with students.


Instructional input – What you as the teacher will do to provide 


instruction and information on the skills being taught.


Modeling – The teacher instructs the students to watch, listen, and 


think aloud while modeling the skills.


Check for Understanding – Determination of whether students 


have “got it” before proceeding.  It is essential that students


practice doing it right so the teacher must know that students 


understand before proceeding to practice.  If there is any doubt that 


the class has not understood, the concept/skill should be retaught 


before practice begins.


Guided Practice – An opportunity for each student to 


demonstrate grasp of new learning by working through an activity


or exercise under the teacher’s direct supervision.  The teacher


moves around the room to determine the level of mastery and to 


provide individual remediation as needed.

3. Closure – Those actions or statements by a teacher that are designed

to bring a lesson presentation to an appropriate conclusion.  This helps students bring things together in their own minds and to make sense out of what has just been taught.  Include a review of the content, preview of the next lesson, and an introduction and assignment of independent practice. 


Review – The critical information presented in the lesson is 

      summarized.


Preview – This consists of introducing the next lesson.


Independent Practice – Once students have mastered the content 

      or skill, it is time to provide for reinforcement practice.  It is 


provided on a repeating schedule so that the learning is not 


forgotten.  It may be home work or group or individual work in 


class.  It can be utilized as an element in a subsequent project.  It


should provide for enough different contexts so that the skill/


concept may be applied to any relevant situation not only the 


context in which it was originally learned.  

M
Materials – What materials are you going to use to teach the lesson?

E
Evaluation – How are you going to assess the students before, during and after 

            instruction?  Your assessment should reflect your specific lesson objective or 


goal.  

Elementary Education Program

ELED 4323 – Language Arts in the Elementary School

Thematic Unit – Literature Based Project 

1. Choose a topic that interests you and a grade level that is appropriate for the chronological and developmental level of the students.

2. You may choose from grades 1st through 3rd.  

3. Select five children’s trade books that can be used together in a thematic unit. This must include at least one fiction, one non fiction and one poetry source.

4. For each book, choose and design activities from the six content areas listed below that fit curriculum-wise/integrated instruction with each trade book.  Three activities per book will be sufficient.  You must choose from each area at least one time (math, science, social studies, physical education, music, art).  The language arts are the foundation of all learning.

5. Use the TOMME format for lesson planning.  Stipulate which of the modes are

utilized as your explain your methodology.  This is to be in a mini-format.

6. Stipulate which of the language arts modes apply to each lesson. 

7. A separate sheet for each of the five books will contain a computer-generated

schematic map including titles of books, content areas utilized, modes applied and other pertinent information.

8. Complete a reference page in APA style including all books used in the unit as 

well as any supplementary resources.  For the five books selected, include an annotated bibliography.

9. Examples of other resources may include:  Story Stretchers, More Story 

Stretchers, Primary Source Stretchers, Teaching K-8 Magazine, Mailbox Magazine and Instructor Magazine.

10. The unit must be typed and mechanics will be checked.

11. This major assignment is worth one test grade (100 points).

12. Use your textbook as a reference:  Chapter 2 and pages 35, 36, 37, 39, 346, *629-

639, and 643.

Southeastern Oklahoma State University

ELED 4323 – Language Arts in the Elementary School

Thematic Unit Rubric

Teacher Candidate _______________________________   Date _______________________________

Rating:                      _____1.                            _____2.                                _____3.

	 Standard

Component of Task
	Unacceptable – 1
	Acceptable – 2
	Target – 3
	Rating

	NAEYC 1

Annotated book
	Candidate did not include nonfiction and fictional literature acceptable for targeted grade level.  The list does not include lower and higher level literature.  The annotated list is limited and incomplete.
	Candidate has included nonfiction and fiction literature acceptable for targeted grade level.  The list includes at least one lower and higher level of literature.  The annotated list is somewhat thorough and complete.
	Candidate has clearly included nonfiction and fictional literature that is acceptable for targeted grade level.  The list includes two or more lower and higher levels of literature.  The annotated list is very thorough and complete.
	

	NAEYC 4

PASS Objectives
	Candidate has inadequately matched state objectives to learning objectives and/or related them to the development of the child or adolescent.
	Candidate correctly matched state objectives to learning objectives and related them to the development of the child or adolescent.
	Candidate successfully matched state objectives to learning objectives and related them to the development of the child or adolescent.
	

	NAEYC 4

Six language arts modes
	Candidate included less than five language arts modes correctly.
	Candidate correctly included five of the six language arts modes in the thematic unit.
	Candidate correctly included all six language arts modes in the thematic unit.
	

	NAEYC 3

Assessment rubric
	Candidate had inadequate or no rubric for assessment.
	Candidate demonstrated satisfactory use of rubrics for assessment.
	Candidate demonstrated exemplarily use of rubrics for assessment.
	

	NAEYC 4

Three content areas 
	Candidate did not incorporate the content area subjects or did not incorporate them accurately.
	Candidate correctly incorporated content area subjects with the six language arts.
	Candidate successfully and precisely incorporated content area subjects with the six language arts.
	

	NAEYC 4

Extension Activities


	Candidate did not include appropriate extension activities.
	Candidate included one appropriate extension activity.
	Candidate included at least two appropriate extension activities.
	

	NAEYC 4

Adaptations for diverse students
	Candidate did not include modifications.
	Candidate’s modifications are limited for the special needs students, gifted learners, and diverse backgrounds.
	Candidate made appropriate modifications for special needs students, gifted learners, and diverse backgrounds.
	

	NAEYC 5

Writing Skills
	Candidate demonstrates lack of attention to details with regard to writing skills, spelling, proofreading, mechanics and grammar.
	Candidate demonstrates attention to detail with regard to writing skills, spelling, proofreading, mechanics, and grammar.
	Candidate demonstrates thorough attention to detail with regard to writing skills, spelling, proofreading, mechanics and grammar.
	

	NAEYC 2

Parental Letter
	Candidate did not include a parent letter.
	Candidate has included an appropriate parent letter that is vague about thematic unit and objectives.
	Candidate has included an appropriate parent letter that adequately explains the thematic unit and objectives.
	


SECTION V – Use of Assessment Results to Improve Candidate and Program Performance

Use of Data to Improve Program

The early childhood program has been dormant for a number of years.  Because of the changes in the certification rules for elementary and early childhood, it is necessary to reactivate the early childhood program in order to provide our graduates with additional certification opportunities.

Content Knowledge

Summary Findings/Faculty Interpretation

The early childhood program will utilize the Oklahoma Subject Area Test and specialization course grades to provide evidence that the early childhood candidates have the necessary content knowledge to teach young children.

Changes made in (or planned for) the program

There are currently no plans to make changes in the content knowledge area.  Both assessments will be monitored on an annual basis to determine if any changes need to be considered.

Professional and Pedagogical Knowledge, Skills, and Dispositions

Summary of Findings/Faculty Interpretation
The candidates’ professional and pedagogical skills are a key to student learning.  The data from the integrated curriculum unit, student teaching assessment and language arts thematic unit will be utilized to assess professional and pedagogical knowledge, skills, and dispositions.

Changes made in (or planned for) the program

There are currently no plans to make changes in the assessments for professional and pedagogical assessments.  One area which needs to be reviewed is in the field experiences.  Southeastern wants to ensure that early childhood candidates have practical experience with all age levels of students – birth to 8.

Student Learning

Summary of Findings/Faculty Interpretation

The data from the teacher work sample and tutoring project will provide information on student learning.

Changes made in (or planned for) the program

The projects will need to be at several different age levels to ensure candidate have the opportunity to assess student learning at various age levels.


� Identify assessment by title used in the program; refer to Section IV for further information on appropriate assessment to include. 


� Identify the type of assessment (e.g., essay, case study, project, comprehensive exam, reflection, state licensure test, portfolio, etc.).


� Indicate the point in the program when the assessment is administered (e.g., admission to the program, admission to student teaching/internship, required course [specify title and number], or completion of the program).


� In some disciplines, content knowledge may include or be inextricable from professional knowledge. If this is the case, assessments that combine content and professional knowledge may be considered “content knowledge” assessments for the purpose of this report.


11 Effects on student learning include the creation of environments that support student learning. 


12 Oklahoma uses the Title II definition for program completers.  Program completers are persons who have met all the requirements of a state-approved teacher preparation program.  Program completers include all those who are documented as having met such requirements.


13 If grades are used as the assessment or included in the assessment, provide information on the criteria for those grades and describe how they align with the competencies.


14 If grades are used as the assessment or included in the assessment, provide information on the criteria for those grades and describe how they align with the competencies.


15 If completion of a content major is used as the assessment or included in the assessment, describe how the program of study aligns with the competencies.


16 If completion of a content major is used as the assessment or included in the assessment, describe how the program of study aligns with the Oklahoma competencies. 


17 For program review purposes, there are two ways to list a portfolio as an assessment. In some programs a portfolio is considered a single assessment and scoring criteria (usually rubrics) have been developed for the contents of the portfolio as a whole. In this instance, the portfolio would be considered a single assessment. However, in many programs a portfolio is a collection of candidate work—and the artifacts included are discrete items. In this case, some of the artifacts included in the portfolio may be considered individual assessments.


Oklahoma uses the NCATE definition of Program completers as persons who have met all the requirements of a state-approved teacher preparation program. Program completers include all those who are documented as having met such requirements.  Documentation may take the form of a degree, institutional certificate, program credential, transcript, or other written proof of having met the program’s requirements.  


18 e.g., PhD in Curriculum & Instruction, University of Nebraska


19 e.g., faculty, clinical supervisor, department chair, etc.


20 e.g., professor, associate professor, assistant professor, adjunct professor, instructor, administrator, etc.


21 Scholarship is defined by NCATE as systematic inquiry into the areas related to teaching, learning, and the education of teachers and other school personnel. Scholarship includes traditional research and publication as well as the rigorous and systematic study of pedagogy, and the application of current research findings in new settings. Scholarship further presupposes submission of one’s work for professional review and evaluation.


22 Service includes faculty contributions to college or university activities, schools, communities, and professional associations in ways that are consistent with the institution and unit’s mission.


23 e.g., officer of a state or national association, article published in a specific journal, and an evaluation of a local school program.


24 Briefly describe the nature of recent experience (e.g. clinical supervision, inservice training, teaching in a PDS) indicating the discipline and grade level of the assignment(s). List current P-12 licensure or certification(s) held, if any.


Oklahoma Early Childhood Program Report Template


16
18
Oklahoma Early Childhood Program Report Template
19
Oklahoma Early Childhood Program Report Template


