George Mason University College of Education and Human Development Teaching Culturally & Linguistically Diverse and Exceptional Learners

EDCI 790.Section 002 – Internship in Education (1-6:1-6:0, Foreign Language and Latin PK-12) 6 Credits, Spring 2018 Monday – Friday 7:30 AM – 4:00 PM Elementary and Secondary School Setting

Faculty

Name:	Dr. Marjorie Hall Haley
Office Hours:	By Appointment
Office Location:	Thompson Rm 1504
Office Phone:	703-993-8710
Email Address:	mhaley@gmu.edu

Prerequisites/Corequisites

The following courses are prerequisites: EDUC 537, EDCI 516, EDCI 520, EDCI 560, EDCI 684, EDRD 620, and EDUC 511 (or EDUC 539). In addition candidates must

- 1. Be in good academic standing
- 2. Have satisfactorily completed all coursework in the licensure program
- 3. Submit scores on:
 - a. Praxis I tests for Reading, Writing, and Mathematics
 - b. Virginia Communication and Literacy Assessment (VCLA)
 - c. ACTFL Oral Proficiency Interview (OPI) and Written Proficiency Test (WPT) effective Spring 2008.

In addition to these requirements, licensure candidates seeking endorsements in French, Spanish, and/or German must take and pass the Praxis II: French (169), Spanish (161), and/or German (162).

University Catalog Course Description

Intensive, supervised clinical experience for full semester in accredited schools, both at elementary and secondary levels. Students must register for appropriate section.

Course Overview

Candidates in the Foreign/World Language program spend half of the student teaching/internship period at the elementary grade level (K-5 or 6), and then switch to the secondary level (6/7-12). This often requires a change of school.

In all cases, the candidate begins by observing and co-teaching and then gradually assumes responsibility for instruction until he or she carries the full teaching load. Toward the end of the

assignment, the student gradually returns responsibility for instruction to the classroom teacher. During the transition periods before and after independent teaching, the teacher and the student may co-teach or share responsibility for specific periods or subjects.

However, candidates should always progress at a rate appropriate to their preparedness to assume responsibility for instruction.

Course Delivery Method

This course is highly interactive by design. It is predicated upon *learning by doing* and *discovery learning* under the guidance and supervision of a mentor teacher and a university supervisor over a fifteen week period. Assessment is based on performance-based assignments. Students will be engaged in cooperative learning, small group discussions, student-led teaching, videos, multimedia, and reflection. Rubrics are provided in the Student Teaching Internship Manual.

Length of Student Teaching/Internship

<u>GMU requires 300 student teaching clock hours, including 150 clock hours of direct teaching. This</u> <u>commitment is a 15-week full-time experience.</u> These requirements exceed the current state licensure requirement. An extended period of student teaching provides better preparation and is protection against contingencies such as illness or other interruptions. Students are expected to complete the full semester of internship except in unusual circumstances. In such cases, the Director of Student and Faculty Services may approve early termination based on the recommendation of the university supervisor and mentor teacher.

<u>On-the-job candidates will be required to complete a minimum of 20 hours of observation</u> and, if possible, direct teaching in an alternative grade level in order to meet internship requirements.

Learner Outcomes or Objectives

This course is designed to enable students to:

- 1. Be able to demonstrate ability to teach a foreign/second language using a synthesis of both older and more recent innovative methods
- 2. Be able to use instructional strategies which accommodate methods of teaching foreign/second languages
- 3. Demonstrate ability to organize a detailed lesson plan for foreign/second language teaching, including all three communicative modes (interpersonal, interpretive, and presentational) while focusing on the end goal of oral proficiency and performance.

Professional Standards (ACTFL/CAEP):

Upon completion of this course, students will have met the following professional standards: The ACTFL Standards for Pre-K-12 Students Interstate New Teacher Assessment and Support Consortium (INTASC) Standards Council for the Accreditation of Educator Preparation (CAEP) Virginia Standards of Learning (SOLs)

Standard 1: Language proficiency: Interpersonal, Interpretive, and Presentational

1.c. Presents oral and written information to audiences of listeners or readers using language at a minimum level of "Advanced Low"

Standard 3: Language acquisition theories and knowledge of students and their needs

3.a. Demonstrates an understanding of language acquisition and creates linguistically and culturally rich learning environments

Standard 2: Cultures, Linguistics, Literatures, and Concepts from other Disciplines

2.a. Demonstrates target cultural understandings and compares cultures through perspectives, products, and practices of those cultures.

Standard 4: Integration of Standards in Planning and Instruction

4.a. Demonstrates an understanding of the WRSLL and state standards and uses them as the basis for instructional planning.

Standard 5: Assessment of Languages and Cultures – Impact on Student Learning. Knowledge of assessment models and how to use them appropriately.

5.a. Designs and uses ongoing authentic performance assessments using a variety of assessment models for all learners, including divers students.

Standard 6: Professional development, advocacy, and ethics.

6.a. Engages in ongoing professional development opportunities that strengthen their own linguistic, cultural and pedagogical competence and promote reflection on practice.

National Education Technology Standards

Standard 2 - Design and develop digital age learning experiences and assessments

Teachers design, develop, and evaluate authentic learning experiences and assessment incorporating contemporary tools and resources to maximize content learning in context and to develop the knowledge, skills, and attitudes identified in the NETS-T (NETS-T 2a, 2b, 2c, 2d).

Standard 3 - Model digital age work and learning

Teachers exhibit knowledge, skills, and work processes representative of an innovative professional in a global and digital society (NETS-T 3a, 3b, 3d).

Standard 5 - Engage in professional growth and leadership

Teachers continuously improve their professional practice, model lifelong learning, and exhibit leadership in their school and professional community by promoting and demonstrating the effective use of digital tools and resources (NETS-T 5c).

Required Text:

Patrick, Paula. (2007). *The keys to the classroom: A basic manual to help new language teachers find their way.* ACTFL. Alexandria, VA.

Course Performance Evaluation

Teacher candidates are expected to submit all assignments on time in the manner outlined by the instructor.

• Assignments and/or Examinations

- Log of Hours: Teacher candidates keep a daily log of hours specifying hours spent in direct teaching activities, indirect teaching activities, and other school-based activities. The MT should verify and sign the Log of Hours on <u>at least a weekly basis</u>. <u>A subtotal</u> <u>of hours is calculated and submitted to the University Supervisor at the midterm or end</u> <u>of first placement, and a total sum of hours is submitted at the end of the semester.</u>
- 2) **Bi-Weekly Progress Report:** Teacher candidates complete Part I of the Progress Report once every two weeks, give it to the Mentor teacher for completion of Parts 2 and 3, and submit it to the University Supervisor at each Formal Observation.
- 3) Lesson Plans: For all direct teaching activities, the Teacher Candidate will provide lesson plans for review by the Mentor teacher. The Teacher Candidate should also submit draft lesson plans for the Formal Observation to the University Supervisor <u>AT</u> <u>LEAST 48 HOURS PRIOR TO THE FORMAL OBSERVATION</u>. The format should follow that of the *Lesson Plan Template* found in the ESL Teaching Internship Manual. <u>The only lesson plans to be turned in to the University Supervisor are those used during the Formal Observations by the US</u> (use file-naming protocol for electronic files – see instructions for lesson plans and CBA Project). As part of each Formal Observation conducted by the University Supervisor, the MT & US will each independently rate the planning and instructional ability of the Teacher candidate using the *Lesson Plan Rating Scale*, compare scores and agree on a final total score.
- 4) Formal Observations: Candidates will arrange to independently teach a group of students for a 60 – 90 minute period. Candidates working with MTs who do pull-out sessions with small groups for 30 minutes at a time will arrange to work with two groups consecutively during the Formal Observation. University Supervisors conduct observations using the *Formal Observation Report* form for each Teacher candidate at least four times during the entire Internship. These observations should be distributed at equal intervals, approximately every two weeks, preferably with two observations being made in each semester half. Observations should be of different classes or subject areas whenever possible. University Supervisors will discuss results with the Teacher Candidate and MT during the Formal Observation meeting.

• Other Requirements

Candidates are expected to fully attend and participate in the semester-long internship.

Target Language Maintenance

Teacher Candidates are expected to follow the ACTFL recommendation for maintaining 90% of instructional time in the target language. (There may be exceptions in FLES programs.)

• Grading

The grading scale will be S (Satisfactory), NC (No Credit), or IP (In Progress) in accordance with GMU policy for internships and GSE policy for counseling and administrative internships.

The Graduate School of Education has approved the following grading policy for EDCI 790, the Teaching Internship:

- 1. The grading scale will be <u>Satisfactory (S), No Credit (NC)</u>, or <u>In Progress (IP)</u> in accordance with university policy for Internships and GSE policy for counseling and administrative Internships.
- 2. The <u>Mentor Teacher and the University Supervisor</u> will determine the interim and final grades jointly after consultation. If the MT & US cannot agree on a final grade, the Director of the Division of Advanced Professional Teacher Development & International Education will determine the grade based on a review of the documentation and, in some cases, observation of the candidate's performance.
- 3. A Teacher candidate who receives a total <u>score of less than 3.0</u> on the final four-point *InTASC Scoring Rubric* or *Analytic Scoring Rubric for Evaluation of FL Teacher Candidate* <u>will not be recommended for a state teaching license</u> until he/she repeats all or part of the internship with a grade of S (this may require re-enrolling and paying tuition for additional credit hours in a subsequent semester.)
- 4. A Teacher candidate whose performance cannot be evaluated at the end of the grading period will receive a grade *of IP*. An *IP* grade will be changed to *S* or *NC* before the beginning of the next semester.
- 5. In some cases, a grade of *NC* may be accompanied by a recommendation that the student not be allowed to repeat the Teaching Internship. In such cases, the student will be counseled out of the licensure program, although not necessarily out of the degree program.
- 6. LATE WORK POLICY- At the graduate level all work is expected to be of high quality and submitted on the dates due. *Work submitted late will be considered under evaluation for Professionalism.* If candidates have any extraordinary circumstances that prevent them from submitting work in a timely manner, it is their responsibility to contact the instructor as soon as possible after the circumstances occur and make arrangements to complete the work. *It is up to the discretion of the instructor to approve the late/makeup work.*
- 7. LAPTOP/CELL PHONE POLICY Laptop use is permitted at the discretion of the instructor and for specific purposes as determined by the Mentor Teacher. Cell phones must be turned off/silenced during class periods but may used during breaks. Teacher candidates must follow school site regulations regarding teacher and student use of cell phones and laptops in school and in the classroom.

At George Mason University course work is measured in terms of quantity and quality. A credit normally represents one hour per week of lecture or recitation or not fewer than two hours per week of laboratory work throughout a semester. The number of credits is a measure of quantity. The grade is a measure of quality. The university-wide system for grading graduate courses is as follows:

Grade	GRADING	Grade Points	Interpretation	
A+	=100	4.00	Bonrosonts mostary of the subject through	
Α	94-99	4.00	 Represents mastery of the subject through effort beyond basic requirements 	
A-	90-93	3.67	enon beyond basic requirements	
B +	85-89	3.33	Reflects an understanding of and the ability to	
B	80-84	3.00	apply theories and principles at a basic level	

C *	70-79	2.00	Denotes an unacceptable level of
F*	<69	0.00	understanding and application of the basic
			elements of the course

Note: "C" is not satisfactory for a licensure course; "F" does not meet requirements of the Graduate School of Education

See the University Catalog for details: <u>http://catalog.gmu.edu/policies/academic/grading/</u>

Honor Code & Integrity of Work

Integrity of Work: TCLDEL students must adhere to the guidelines of the George Mason University Honor Code (<u>https://catalog.gmu.edu/policies/honor-code-system/</u>). The principle of academic integrity is taken very seriously and violations are treated as such.

Violations of the Honor Code include:

- 1. Copying a paper or part of a paper from another student (current or past);
- 2. Reusing work that you have already submitted for another class (unless express permission has been granted by your current professor **before** you submit the work);
- **3.** Copying the words of an author from a textbook or any printed source (including the Internet) or closely paraphrasing without providing a citation to credit the author. For examples of what should be cited, please refer to: https://owl.english.purdue.edu/owl/resource/589/02/
- **4.** You may also not "reuse" fieldwork hours. Each placement must have 20 documented hours that are solely for each course that you are in; you may be at the same site, but the same hours may not be counted towards the same course.

Course Withdrawal with Dean Approval

For graduate and non-degree students, withdrawal after the last day for dropping a course requires approval by the student's academic dean, and is permitted only for nonacademic reasons that prevent course completion (Mason catalog). *Students must contact an academic advisor* in APTDIE to withdraw after the deadline. There is no guarantee that such withdraws will be permitted.

Professional Dispositions

Students are expected to exhibit professional behaviors and dispositions at all times. See <u>https://cehd.gmu.edu/students/polices-procedures/undergraduate#profdisp</u>

For a listing and self-assessment of these dispositions see PROFESSIONALISM in both scoring rubrics – *Analytic Rubric for Assmt. of FL Teacher Candidate & Teacher Candidate Assessment* and in

Blackboard>Organizations> TCLDEL Local Placement> Dispositions Assessment.

Core Values Commitment

The College of Education and Human Development is committed to collaboration, ethical leadership, innovation, research-based practice, and social justice. Students are expected to adhere to these principles: <u>http://cehd.gmu.edu/values/</u>.

GMU Policies and Resources for Students

Policies

- Students must adhere to the guidelines of the Mason Honor Code (see https://catalog.gmu.edu/policies/honor-code-system/).
- Students must follow the university policy for Responsible Use of Computing (see http://universitypolicy.gmu.edu/policies/responsible-use-of-computing/).
- Students are responsible for the content of university communications sent to their Mason email account and are required to activate their account and check it regularly. All communication from the university, college, school, and program will be sent to students **solely** through their Mason email account.
- Students with disabilities who seek accommodations in a course must be registered with George Mason University Disability Services. Approved accommodations will begin at the time the written letter from Disability Services is received by the instructor (see http://ods.gmu.edu/).
- Students must follow the university policy stating that all sound emitting devices shall be silenced during class unless otherwise authorized by the instructor.

Campus Resources

- Support for submission of assignments to Tk20 should be directed to <u>tk20help@gmu.edu</u> or <u>https://cehd.gmu.edu/aero/tk20</u>. Questions or concerns regarding use of Blackboard should be directed to <u>http://coursessupport.gmu.edu/</u>.
- The Writing Center provides a variety of resources and services (e.g., tutoring, workshops, writing guides, handbooks) intended to support students as they work to construct and share knowledge through writing (see http://writingcenter.gmu.edu/).
- The Counseling and Psychological Services (CAPS) staff consists of professional counseling and clinical psychologists, social workers, and counselors who offer a wide range of services (e.g., individual and group counseling, workshops and outreach programs) to enhance students' personal experience and academic performance (see http://caps.gmu.edu/).

• The Student Support & Advocacy Center staff helps students develop and maintain healthy lifestyles through confidential one-on-one support as well as through interactive programs and resources. Some of the topics they address are healthy relationships, stress management, nutrition, sexual assault, drug and alcohol use, and sexual health (see http://ssac.gmu.edu/). Students in need of these services may contact the office by phone at 703-993-3686. Concerned students, faculty and staff may also make a referral to express concern for the safety or well-being of a Mason student or the community by going to http://ssac.gmu.edu/make-a-referral/.

For additional information on the College of Education and Human Development, please visit our website <u>https://cehd.gmu.edu/</u>.

SPECIAL ASSISTANCE FOR TEACHER CANDIDATES

Teacher candidates will occasionally need special assistance and extraordinary arrangements to complete their licensure programs successfully. In such cases, the Teacher Candidate, University Supervisor, Mentor Teacher, and School Principal will collaborate to develop an individualized plan. The Director of Academic Operations, Office of Academic and Student Affairs will involve the Teacher Candidate's Academic Advisor and must approve the plan.

Some special supports include:

- Arranging for observation of another candidate or a teacher who models the skills which the candidate needs to demonstrate, followed by a conference.
- Changing a placement within the school to provide a better match of candidate and Mentor teacher.
- Changing a placement to another school if a suitable alternative placement is not available in the same school.
- Modifying the schedule for independent teaching to begin more gradually and/or to add days.
- Providing special experiences during the period after independent teaching in order to address areas needing improvement.
- Referring the candidate to GMU's <u>Counseling and Psychological Services (CAPS)</u> for personal or therapeutic support.
- Referring the candidate to GMU's <u>Office of Student Financial Aid (OFSA)</u> for advice.
- Referring the candidate to GMU's <u>Student Health Services</u> or another source of medical assistance.
- Facilitating conferences with the candidate's academic advisor and/or course instructors.
- Advising the candidate that it is in his/her best interests to repeat all or part of an Internship in the following year.

Coursework & Part-Time Jobs During the Internship

Due to the intensive nature of the Teaching Internship, candidates will not be approved for taking any courses and are strongly discouraged from holding a part- or full-time job during the semester in which they conduct the Internship.

- Mid-Term & Final Evaluations Analytic Rubric for Evaluation of FL Teacher Candidate & Teacher Candidate Assessment rubric. The University Supervisor completes a mid-semester and end-of-semester evaluation of each Teacher Candidate using two separate scoring rubrics after reaching consensus with the Mentor teacher. Signatures are necessary to verify consensus and that the form has been reviewed by the Teacher candidate.
- **InTASC Standards** one of the College's common assessments, the InTASC scoring rubric will be used to evaluate candidates at the mid-term and end of semester on qualifications for teaching and use of technology.
- Assessment of Dispositions candidates will be assessed on a range of professional behaviors, such as responsiveness to feedback and taking the initiative in problem-solving at the mid-term and end of semester.

Other Requirements

Attendance: Teacher candidates maintain the same schedule as Mentor teachers, with the contract day as the minimum but not the norm. They <u>follow the school's calendar</u>, not the university calendar, until the end of the Mason semester.

Absences: Teacher candidates follow school division policy regarding notification of absences for illness or other emergencies. <u>The Mentor teacher and principal must approve all absences</u> (except emergencies) in advance. <u>The University Supervisor must be notified of all absences as they occur</u>, by email and by phone. <u>Time missed in excess of three days usually must be made up</u> in order to provide sufficient time for independent teaching or other experiences.

School Dress Code: Teacher candidates are required to obtain information on and follow the school dress code for teachers.

Substitute Teaching: Teacher candidates are <u>not allowed to be employed (except for On-the-Job</u> Interns) or paid as substitute teachers.

Professional and Legal Responsibilities: Teacher candidates are <u>expected to meet professional</u> <u>standards</u> in every respect, including <u>personal appearance and behavior</u>. Personal commitments are no excuse for failing to fulfill all duties and responsibilities of the Teaching Internship. <u>Outside</u> <u>employment is not allowed during the Teaching Internship</u>. Teacher candidates are legally responsible for exercising reasonable care for their ESL students' welfare and for complying with federal, state, and local policies and regulations. This is best accomplished through careful study of the school's Teacher Handbook and through guidance from teachers or administrators. Special attention should be given to responsibilities and procedures for dealing with suspected child abuse.

Confidentiality of Records: School Divisions and Mason policies regarding student records will be followed. A Teacher candidate's evaluation may be shared with the Mentor teacher, University Supervisor, and administrators until the University Supervisor submits the Teacher candidate's cumulative folder to the Office of Academic and Student Affairs. After that time, access will be in accordance with the Privacy Act. No materials will be released for employment purposes other than for verification of meeting licensure standards.

Blackboard: Every student registered for any TCLDEL course <u>with a required performance-based</u> <u>assessment</u> is required to post it and be evaluated through Blackboard. In this internship, candidates will upload **lesson plans** to Blackboard, and University Supervisors and Mentor Teachers will complete the *Lesson Plan Rating Scale*, the *Analytic Scoring Rubric for Evaluation of ESL Teacher Candidate*, the *InTASC Scoring Rubric*, and the *Assessment of Dispositions Rubric*. Failure to submit the assessment to Blackboard will result in the instructor reporting the course grade as Incomplete (IN). Unless the IN grade is changed upon completion of the required Blackboard submission, the IN will convert to an F nine weeks into the following semester.

NEW REQUIREMENTS added by VDOE as of July 1, 2017

- Hands-on training as part of <u>CPR/First Aid/AED certification for internship</u> required before applying for their teaching license.
- <u>Complete the new VDOE Dyslexia Awareness training module</u> required for teacher licensure.

SUMMARY OF SCHEDULES FOR STUDENT TEACHING FOREIGN/WORLD LANGUAGES *First Placement*

Time	Teacher Candidate (TC)	Mentor Teacher (MT)	University Supervisor (US)
First Placement Prior to First Week	 Attend Orientation to meet US and receive materials for MT Contact schools early to meet principals and MT 		 Attend Mason orientation to receive manual, assign- ments, and to meet TCs Communicate expectations
Weeks 1-4	 Begin Log of Hours Attend any orientations to schools and class(es). Observe and assist MT Co-plan / Co-teach beginning with 1-2 sections or specific lessons Prepare 3-ring binder for: Lesson plans Journal entries Log of hours Completed Informal Observation Reports by MT Completed Progress Reports biweekly with MT Completed Formal Classroom Observation Reports by US Completed Summary Observation Report by US Completed Profile Evaluation Reports by US with MT for midterm and final evaluations Completed Summary Of Placement by US with MT 	 Conduct school-based orientation Review student-teaching plan with TC and US Team plan and co-teach with TC Conduct Informal Observations Complete Progress Reports biweekly with TC 	 Contact MTs to visit sites and to meet principals (both placements) Clarify procedures with MT Schedule observations as feasible
Week 4 Quarterly Evaluation	 Gradually assume independent teaching Review Experience Checklist with MT 	 Continue Informal Observations and Progress Reports with TC Review Experience Checklist with TC 	 Conduct formal observation with MT Check Log of Hours Confer with TC and MT
Week 5-7	Continue independent teaching with gradual return to MT in Week 7	Continue Informal Observations and Progress Reports with MT	☐ Maintain contact with MT and TC
Week 7 Mid-term Evaluation	 Collect copies of all reports from US Continue work on Professional Development Portfolio 	 Conduct Profile Evaluation and discuss final grade with US Assist US in completing mid- term evaluations Teacher Candidate Common Assessment 	 Conduct Summary Observation Report Review Profile Evaluation with MT and discuss final grade. Conduct Summary of Placement with MT Sign Log of Hours Teacher Candidate Common Assessment

SUMMARY OF SCHEDULES FOR STUDENT TEACHING FOREIGN/WORLD LANGUAGES

Second Placement

Time	Teacher Candidate (TC)	Mentor Teacher (MT)	University Supervisor (US)
Second Placement Weeks 8-11	 Begin Log of Hours (Observe and assist MT Co-plan / Co-teach beginning with 1-2 sections or specific lessons Continue to use 3-ring binder for all lesson plans, journal entries, and documents 	 Conduct school-based orientation Review student-teaching plan with TC and US Team plan and co-teach with TC Conduct Informal Observations Complete Progress Reports biweekly with TC 	 Contact MT to visit site and to meet principal (follow up to initial call done at beginning of semester) Clarify procedures with MT Schedule observations as feasible Schedule a mid-semester meeting of TCs (if feasible)
Week 12 Quarterly Evaluation	 Gradually assume independent teaching Contact GMU Academic Advisor and coordinate a time and place (with MT and US) for end of semester presentation of Professional Development Portfolio Review Experience Checklist with MT 	 Continue Informal Observations and Progress Reports with TC Review Experience Checklist with TC 	 Conduct formal observation with MT Check Log of Hours Confer with TC and MT on progress
Week 13-15	 Continue independent teaching with gradual return to MT in Week 14 Complete Professional Development Portfolio 	□ Continue Informal Observations and Progress Reports with TC	☐ Maintain contact with TC and MT
Week 15 End of Internship Evaluation	 Collect copies of all reports from US Present Professional Development Portfolio to Dr. Haley 	 Conduct Profile Evaluation and discuss final grade with US Assist US in completing end of semester evaluations Teacher Candidate Common Assessment CEHD Dispositions 	 Conduct Summary Observation Report Review Profile Evaluation with MT and discuss final grade Conduct Summary of Placement with MT NOTE: Hours and Grade should reflect CUMULATIVE numbers for the entire 15 week internship Sign Log of Hours Teacher Candidate Common Assessment CEHD Dispositions

Teaching Schedule & Timeline for On-the-Job Candidates

Weeks*	Teacher candidate (TC)	Mentor teacher (MT)	University Supervisor (US)
1-2	Meet MT	Orient TC to school Facilitate observations of other teachers and	Meet with Intern and MT Schedule observations
	Observe your MT teach her own and perhaps your class	classrooms	Schedule Observations
	Ask MT to cover your class while you (1) observe content or grade-level teachers for differentiation strategies and classroom management approaches and (2) <i>shadow</i> at least two FL students	Provide feedback on lessons created by the Intern	Explain, clarify, answer questions, especially required documentation
	Arrange to observe in an elementary school if you are teaching at the secondary level (and vice versa)	Complete Bi-Weekly Progress Report	
2 - 3 & 11 - 12	Complete Bi-Weekly Progress Report Continue drafting lesson plans and getting feedback from MT Schedule Formal Observations	Provide feedback & suggestions on lesson plans, assessments, & classroom management	Conduct Formal Observations #1 & 3
	Complete Bi-Weekly Progress Reports	Complete Bi-Weekly Progress Reports	Complete Formal Observation Report
4-8 & 13-16	Schedule Formal Observations #3 & 4	Provide feedback & suggestions on lesson plans, assessments, & classroom management	Conduct Formal Observations # 2 & 4
	<u>Weeks 4 & 12:</u>		
	Complete Bi-Weekly Progress Reports	Complete Bi-Weekly Progress Report, Mid-term or Final	Complete Formal Observation Report & Complete Mid-Term or Final
	Complete Log of Hours & all evaluation forms	Evaluation Rubric, InTASC Rubric, Asmt. of Dispositions with US, and online evaluation forms	Evaluation Rubric, InTASC Rubric, Assmt. of Dispositions with MT, and online evaluation forms

*Items in red indicate documents due to the University Supervisor.

DETAILED ASSIGNMENT INFORMATION

Performance-based assessments DOCUMENTATION

The Internship Handbook contains all forms, which must be submitted to Educator Preparation Office at the end of the student teaching/internship experience (except for the forms required for compensation of the mentor teacher). **These forms should be copied as needed**. Folders containing the Student Teaching Manual and other information for university supervisors and mentor teachers are distributed at the scheduled Educator Preparation Office. Students deliver the folders to their mentor teachers unless teachers have requested the materials earlier. These folders should be used to collect and submit documentation to EPO through the university supervisor. Students should be provided copies of all documents to the university supervisor and the mentor teacher.

Documentation: Candidates

The candidate must keep lesson plans and all other documentation either electronically OR in a **3-ring binder** for review by the university supervisor during observation visits. This binder becomes a valuable record of progress and a source of materials. These may be used in the professional development portfolio for evidence of professional growth or for a job search. Items for the binder should include:

- **Daily Lesson Plans:** The candidate must provide daily lesson plans for review by the mentor teacher and for the university supervisor as requested. The format may be mutually determined, but should include the elements shown in handbook.
- **Daily Log of Hours:** Candidates must keep a daily log of hours. The **log** and **summary** are kept in the binder and submitted to the university supervisor upon completion of each placement of the student teaching/internship.
- **Journal Entries:** Candidates must make journal entries, which are kept in the binder for review by the university supervisor and mentor teacher. These entries should reflect teaching experiences that impact the candidate's growth and progress during the internship
- **Bi-weekly Progress Report:** Candidates complete Part I of the Progress Report once every two weeks, give it to the mentor teacher for completion of Parts 2 and 3, and submit it to the university supervisor. Interns should keep copies of these for the Professional Development Portfolio as evidence of professional growth.
- **Experience Checklist:** The candidate should review the **Experience Checklist** with each mentor teacher after the first few weeks of working together. Areas of interest should be addressed during the rest of the internship (for each placement).
- Other: Candidates should keep copies of the Classroom Observation Reports, Summary Observation Reports and the Profile for Evaluation of Candidate in the binder. These reports may also be incorporated in the professional development portfolio as evidence of professional growth.

A. Criteria for evaluation

George Mason University Graduate School of Education Profile for Evaluation of CANDIDATE

Candidate:		School:	Subject(s)/Level	(s):	
Evaluator:	_	□Univ. Sup.	□Mentor Tchr.	or 🗆 Intern	□Spring □Fall Yr
	Elementary Plac	ement Grade:	OR Secondary I	Placement Grade:	

Use this list of standards and rating scale for self-assessment and assessment of the student's performance by the clinical faculty/mentor teacher and university supervisor at the beginning and end of independent teaching. Write the number of the appropriate rating in the space provided. The intern should demonstrate growth throughout the experience. At the interim evaluation, performance should be assessed according to expectations for a candidate and for the final evaluation, according to expectations for a beginning teacher.

ACTFL/CAEP Standard	Unacceptable – Minimum Evidence (1)	Unacceptable – Approaches Standard (2)	Acceptable - Meets Standard (3)	Target – Exceeds Standard (4)	Points		
Standard 1: Language proficiency: Interpersonal, Interpretive, and Presentational 1.c. Presents oral and written information to audiences of listeners or readers using language at a minimum level of "Advanced Low"	ACTFL OPI & WPT scores at Intermediate High or lower	ACTFL OPI & WPT scores at Intermediate High	ACTFL OPI & WPT scores at Advanced Low	ACTFL OPI & WPT scores above Advanced Low			
Standard 3: Language acquisition theories and knowledge of students and their needs 3.a. Demonstrates an understanding of language acquisition and creates linguistically and culturally rich learning environments	does not exhibit an awareness of the key concepts of language acquisition theories as they relate to K-12 learners at various developmental levels. Does not illustrate an ability to connect theory to practice. Does not demonstrate a connection between student learning and the use of instructional strategies.	does not exhibit sufficient awareness of the key concepts of language acquisition theories as they relate to K-12 learners at various developmental levels. Does not illustrate strong ability to connect theory to practice. Does not demonstrate a connection between student learning and the use of instructional strategies.	exhibits an understanding of language acquisition theories, including the use of target language input, negotiation of meaning, interaction, and a supporting learning environment. Draws knowledge of theories in designing teaching strategies that facilitate language acquisition	exhibits ease and flexibility in applying language acquisition theories to instructional practice. Uses a wide variety of strategies to meet the linguistic needs of K- 12 students at various developmental levels. Exhibits originality in the planning, creation, and implementation of instructional strategies that reflect language acquisition theories.			
Standard 2: Cultures, Linguistics, Literatures, and Concepts from other Disciplines	does not make connections among the cultural perspectives and	makes vague connections among the cultural	makes some connections among the cultural	makes clear and strong connections among the cultural			

Analytic Scoring Rubric for Teaching Internship Evaluation

2.a. Demonstrates target cultural understandings and compare cultures through perspectives, products, and practices of those cultures	products in lesson planning and instructional practices.	perspectives and products in lesson planning and instructional practices.	perspectives and products in lesson planning and instructional practices.	perspectives and products in lesson planning and instructional practices. Lessons provide language learners with opportunities to critically analyze cultural differences, challenge preconceived notions and cultural stereotypes, and to gain global perspectives.	
Standard 4: Integration of Standards in Planning and Instruction 4.a. Demonstrates an understanding of the WRSLL and state standards and use them as the basis for instructional planning	does not create a learning scenario with evidence of incorporating SFLL and state standards in designing daily and unit plans. Does not provide evidence of reflection, assessment, or accommodations for diverse learners.	creates at least one learning scenario with one or two of the goal areas, SFLL, and state standards in designing daily and unit plans. Incorporates assessment but does not include accommodations or reflection for diverse learners.	creates some learning scenarios with the goal areas, SFLL, and state standards in designing daily and unit plans. Incorporates assessment and accommodations for diverse learners, includes limited reflection.	creates several learning scenarios with the goal areas, SFLL, and state standards in designing daily and unit plans. Incorporates reflection, assessment, and accommodations for diverse learners.	
Selecting and designing instructional materials	does not design learner-centered activities around adapting materials and resources that are standards- based and age appropriate. Does not any authentic materials. Does not select or adapt materials that are "real world" and relevant to make standards-based learning engaging. Does not use a range of standards-based materials, resources, and technology applications. Does not select, adapt, and use them in language and content teaching.	designs 1 -2 learner-centered activities around adapting materials and resources that are standards-based and seldom age appropriate. Accesses few sources of authentic materials. Selects and adapts few materials that are "real world" and relevant to make standards-based learning engaging. Uses few standards- based materials, resources, and technology applications. Selects, adapts, and uses a few of them in language and content teaching.	designs some learner- centered activities around adapting materials and resources that are standards- based and sometimes age appropriate. Accesses some sources of authentic materials. Selects and adapts some materials that are "real world" and relevant to make standards-based learning engaging. Uses a range of standards-based materials, resources, and technology applications. Selects, adapts, and uses some of them in effective language and content teaching.	designs numerous learner- centered activities around adapting materials and resources that are standards-based and age appropriate. Accesses multiple sources of authentic materials. Selects and adapts materials that are "real world" and relevant to make standards-based learning engaging. Use a wide range of standards-based materials, resources, and technology applications. Selects, adapts, and uses them in effective language and content teaching.	
Standard 5: Assessment of Languages and Cultures – Impact on Student Learning Knowledge of assessment models and how to use them appropriately 5.a. Designs and uses ongoing authentic performance assessments using a variety of assessment models for all learners, including diverse students	does not describe an integrated system of formative and summative assessments that measure development of target language proficiency. Does not include any - designed assessments. Does not include a plan for adapting assessments for students with special needs. Does not provide any samples of integrated performance	attempts to describe an integrated system of formative or summative assessments that measure development of target language proficiency. Includes at least 1 -designed assessment. Includes ideas for adapting assessments for students with special needs. Provides samples of	describes an integrated system of formative and summative assessments that measure development of target language proficiency. Includes at least 3 -designed assessments. Includes a plan for adapting assessments for students with special needs. Provides samples of	describes a comprehensive integrated system of formative and summative assessments that measure development of target language proficiency. Includes several -designed assessments. Includes a plan and samples of adapting assessments for students with special needs. Provides samples and analyses of	

	assessments or scoring rubrics.	integrated performance assessments but without scoring rubrics.	integrated performance assessments and scoring rubrics.	integrated performance assessments and scoring rubrics. Shows how assessment results were used to improve future instruction.	
Standard 6: Professional development, advocacy, and ethics 6.a. Engages in ongoing professional development opportunities that strengthen their own linguistic, cultural and pedagogical competence and promote reflection on practice.	does not participate in a learning community or plan for continued professional growth. Does not use print (journals) or technology resources. Plans for continued professional growth. Has not considered developing a plan.	does not participate in a learning community but plans for continued professional growth. Uses one print (journal) and technology resources. Plans for continued professional growth. Is considering developing a plan to then share with other teacher s for feedback.	sometimes participates in a learning community and plans for continued professional growth. Uses some print (journals) and technology resources. Plans for continued professional growth. Develops a plan. Shares plan with teachers, mentors, and other teacher s for feedback.	regularly participates in a learning community and plans for continued long-range professional growth. Uses numerous print (journals) and technology resources. Plans for continued professional growth. Develops a comprehensive plan. Shares plan with teachers, mentors, and other teacher s for feedback. Engages in meaningful collaboration and self-regulation as a result of membership in various professional learning communities.	

CLASSROOM MANAGEMENT AND STUDENT BEHAVIOR

			CLASSICOWI MANAG	EMENT AND STUDENT BEHAVIOR	
erformance 1	Rating Scale				
= Excellent	3 = Competent	2 = Minimal	1 = Unsatisfactory	N/O = Not observed	
					<u>Rating</u>
1. Keeps	records of students	s' progress and p	coblems.		
2. Motiv	ates student learnin	g through interes	ting and challenging activ	vities.	
3. Create	es an orderly and su	pportive environ	ment by establishing routi	ines.	
4. Demo	nstrates courtesy ar	nd caring in relati	onships with students.		
5. Mana	ges time, space, and	d materials to kee	p students productively in	volved in learning.	
6. Demo	nstrates ability to n	nanage two or mo	ore classroom activities sin	multaneously, with evidence of attention to eac	ch
7. Guide	s student behavior	and moral develo	pment through an emphas	sis on personal responsibility for the common g	good.
	es disruptive or des				
	1		involves them in problem	solving.	
<i>y</i> . com	iumentes regularly	with purches and	involves them in problem	TOTAL SCORE	/36 (Minimal passing score = 30)
Mentor te	eacher		Date		
Universit	y Supervisor		Date		
The signatu	res below indica	ate review of th	nis evaluation profile	rather than agreement.)	
Candidate	2		Date		
Principal	(or Designee)		Date		

The information on this form becomes part of the student's confidential record, and is not provided to prospective employers by the Graduate School of Education except through the grade on a transcript or in employment recommendations requested by the student.

Foreign/World Languages George Mason University College of Education and Human Development

THE ACTFL/CAEP LICENSURE PORTFOLIO: A PERFORMANCE-BASED DOCUMENT for CIFL CANDIDATES

Introduction

The Professional Development Portfolio is a collection of carefully selected materials and targeted reflections that provide a record of teaching experiences and growth. Its evidences align with professional standards and document a teacher candidate's knowledge, skills, and ability to teach. A performance-based document, the portfolio synthesizes learning from the teacher candidate's coursework and school-based experiences and includes multiple sources of data that should be gathered and developed in the teaching-learning process. Its purpose is to encourage teacher candidates to become actively involved in monitoring their growth and reflecting on their development as a teacher, with the idea that this practice will continue throughout their teaching career.

Quality teaching is not only a performance-based profession; it is an on-going learning process. A significant part of this process is the ability to reflect on attitudes, skills, and ideas and to be consistently willing to change and update these areas. As both a formative and summative document, the Professional Development Portfolio encourages the continuous learning process, helps the pre-service teacher move toward the goal of on-going reflective teaching, and demonstrates a teacher candidate's readiness to move into his/her own classroom (Hammadou, 1996, 1998; Fox, 1999).

The Professional Development Portfolio is one of several requirements for the successful completion of a licensure program, and is one of several factors considered in determining a teacher candidate's readiness for teaching licensure. This formative and summative product is designed around the university's mission and program goals and published professional standards that represent the professional consensus of what beginning teachers should know and be able to do. The portfolio is also designed around the American Council on the Teaching of Foreign Languages (ACTFL) standards and assessment requirements for the Council for the Accreditation of Educator Preparation (CAEP) accreditation. In addition, the Interstate New Teacher Assessment and Support Consortium (INTASC) has articulated ten standards for beginning teachers which are incorporated into this document.

The evaluation of the portfolio and its oral presentation will be integrated into the overall evaluation of a candidate's program work and internship and is a requirement for licensure completion. A presentation and review of the portfolio will take place in a conference scheduled at the conclusion of each semester. The Professional Development Portfolio may be adapted for use during the job search process.

Guidelines for the Foreign/World Language Licensure Candidates Professional Development Portfolio

The following guidelines and recommendations will be helpful to teacher candidates preparing the portfolio:

- The portfolio is an evolving document begun early in the teacher preparation program and should be continually in a state of development as candidates complete licensure coursework.
- The portfolio should be comprised of both required course products and classroom teaching that the candidate has selected because they are significant examples of growth. Faculty and teachers may suggest additional entries.
- The appearance of the portfolio should not overshadow its contents; however an organized document demonstrates careful thought and preparation. This portfolio may also be organized electronically or on an individual's web site for easy access.
- *Each section of the portfolio should <u>include a reflective statement</u> in which the intern provides a rationale for the evidence submitted and responds to the reflection prompt that accompanies that section. <i>Reflection is an essential and integral part of the Portfolio process.*
- Reflections should not merely provide a description of the material included, but should tell *why* a particular item or strategy was chosen, what the teacher candidate learned through the experience, and/or what he/she would do differently/similarly the next time. Of particular note should be reflections on the results and impact of teaching practice or *how* the student might use this information in the future to improve his/her professional practice. For example, a candidate should reflect on a lesson plan or an assessment, noting pre-existing and post-teaching knowledge gains, what worked or didn't work, and proposed changes.

Portfolio Contents and Format

The Professional Development Portfolio is an evolving document. We suggest that you organize it in an electronic file, to allow for order, easy access to materials, and frequent updating. Materials that are stored electronically may be submitted on a CD or via online site. The following suggested sections provide the organizing framework for the Foreign/World Language portfolio. Included with each section are suggestions for sample products that could be provided as evidence of meeting learning outcomes. **Please arrange a time to meet with your academic advisor to present the portfolio.** Other selected pieces of evidence that best illustrate each section may be chosen by the candidate (see suggestions below).

Each section must include an opening reflective statement that explains how the materials connect with and provide evidence of the specific Standard(s) addressed in that section.

Recommended Format:

TITLE PAGE

TABLE OF CONTENTS

Candidate Resume

SECTIONS I-VII:

I. Language Proficiency: Interpersonal, Interpretive, and Presentational ACTFL/CAEP Standard 1

This section provides evidence about a candidate's ability to communicate successfully in the three modes of communication – interpersonal, interpretive, and presentational – in the target language they intend to teach. Candidate comprehends and interprets oral, printed, and videotexts by identifying the main ideas and supporting details, inferring and interpreting the author's intent and cultural perspectives, and offering a personal interpretation of the text. Candidate demonstrates beliefs about strong language proficiency in the target language and why it is important to know one's audience and adjust presentation accordingly.

Required Reflection on the candidate's beliefs about strong language proficiency in the target language and how their knowledge of linguistics and language comparisons informs their classroom practice.

* Required item for inclusion:

ACTFL OPI score (or other language proficiency score recognized by individual's institution)

* Suggested additional items for inclusion

- Evidences of a candidate's participation in immersion experiences
- Performance-based project in linguistics (from a course or other method of providing evidence of knowledge of linguistic elements of the TL this may be from a candidate's undergraduate program) that demonstrates a good understanding of the target language system
- Video tape of teaching, evidence of use of target language, with reflection

II. Cultures, Linguistics, Literatures, and Concepts from Other Disciplines ACTFL/CAEP Standard 2

This section provides evidence about a candidate's opinion on the role and value of culture and literary and cultural texts in language instruction. Demonstrate knowledge of how to integrate culture and content from other disciplines into language lessons.

Required Reflection on value and role of culture, and literary and cultural texts in language instruction. In lesson plans, how the integration of culture and content from other disciplines are demonstrated in language lessons.

***** Required for Inclusion:

- Praxis II score (where applicable French, Spanish, German)
- Evidence selected by the candidate to show knowledge of the target language culture and literature (see below for suggestions)

***** Suggested additional items for inclusion:

- List of courses taken in the target language and its culture (undergraduate and/or graduate level should be included) may be included as partial evidence for this section, plus a selection of the following:
- Examples of service learning projects, particularly evidencing use of the target language, and with reflection on the role of culture in the language classroom, and teacher's role in promoting deep cultural understanding and incorporating social justice
- Course/knowledge-based evidences in the target language from literature and Culture related classes, as identified by candidate's program requirements sample of papers
- Examples of lesson plans or authentic realia prepared by candidate that provide evidence of candidate's application of cultural knowledge to

instruction and the incorporation of standards into their practice

- Example of how the candidate teaches literature and reading in the TL (may include a reflection on student discourse and interaction in the target language
- Other, as identified by candidate's teacher education program

III. Language Acquisition Theories and Knowledge of Students and Their Needs ACTFL/CAEP Standard 3

This section of the Portfolio should provide evidences of teacher's knowledge of language acquisition theories, their application in the classroom setting, and instructional planning and practices. Candidate reflects on the connection of second language acquisition to classroom practice that includes the incorporation of the ACTFL Student Standards, target language input and usage, and how instructional practices meet the needs of diverse learners.

- Required Reflection on connection of SLA theories to classroom practice that includes the incorporation of the ACTFL Student Standards, target language input and usage, and how instructional practices meet the needs of diverse learners
- Required entry: Language Analysis Project (course based product), or other evidence of application of language acquisition theories

***** Suggested Items for Inclusion:

- Excerpts from lesson plans or classroom activities that show how the teacher uses knowledge of SLA theory to inform his/her practice this should include a unit or lesson design with reflection (teach and reflect model)
- Linguistics project the target language

IV. Integration of Standards in Planning, Classroom Practice, and Use of Instructional Resources ACTFL/CAEP 4

This section provides evidence that candidates understand national, state, and local standards and can provide evidence and application of multiple ways that standards are integrated into their classroom instruction and inform their practice. Important to this section is evidence-based integration of student standards into planning and instruction, such as unit/lesson plans. Candidate describes a classroom scenario that illustrates the integration of standards into teaching. Explains the rationales used for the selection of materials used in the lesson.

- * **Required Reflection:** Describes a classroom scenario that illustrates the integration of standards into teaching. Explains the rationales used for the selection of materials used in the lesson.
- * **Required Entry:** Unit Lesson Plan clearly connected to

Standards with integration of culture; instructional design example appropriate to students' stages of development, learning styles, strengths, and needs, and should include appropriate assessments and scoring rubrics that demonstrate this alignment

✤ Suggested Additional Items for Inclusion

- Instructional materials and authentic realia developed by the intern that connect to/align with the Standards
- Textbook evaluation that includes reflection on, or discussion of, text and Standards (national, state, local)
- Evidence of adaptations or accommodations to these lesson plans for various learning styles, abilities, instructional levels, interests, and needs of students taught
- Student work samples and products, with permission, may be included with the unit/lesson plan
- Photographs of classroom activities, video or video clip of classroom interactions, including teacher's and students' use of the target language
- Other course/program requirements, as identified by the candidate's teacher education program

V. Assessment of Languages and Cultures -- Impact on Student Learning ACTFL/NCATE Standard 5

Candidate reflects on beliefs about assessment and its role in instruction and learning; how assessment impacts student learning, and in what ways the evidence demonstrates knowledge in multiple ways. This section provides evidence that the teacher knows assessment models and uses assessment of languages and cultures to inform classroom practice. It demonstrates that teacher candidates can evaluate student performance to design instruction appropriate for the social, cognitive, and emotional development of all learners. Evidence should include a clear statement about impact on student learning.

- Required Reflection on candidate's beliefs about assessment and its role in instruction and learning, how assessment impacts student learning, and in what ways candidates believe the evidences in this section demonstrate their knowledge in multiple ways. Impact on student learning should be clearly included.
- Required Item: Assessment that includes description, student data, and reflection by candidate on pre- and post-lesson learning and assessment; must include an analysis of results of assessment and impact on student learning and future direction of classroom practice as a result of the assessment.

Suggested Additional Items for Inclusion:

- Examples of integrated assessments that provide evidence that the candidate understands ongoing assessment and can implement multiple ways of assessment that are age- and level-appropriate.
- Evidence that candidates can interpret and report results of assessment and provide for feedback and discussion.
- Compilation of several assessment techniques used for authentic and performance-based assessment in the classroom
- Case study of an individual, with summary of assessment strategies
- Other evidence, as required by candidate's teacher education program.

VI. Technology ISTE Standard 1

This section provides evidence of how the teacher candidate uses a variety of media and other communication tools in professional practice and to support and enrich communication and learning opportunities for students.

Required Reflection on candidate's beliefs about technology & language learning, and its role in meeting the needs of all learners.

Suggested Items for Inclusion at the choice of the candidate:

- Compilation of web sites used for professional research or class preparation
- Examples of different types of technology used in the classroom to enrich learning opportunities (i.e. WebQuests, lists of web sites used for self and with students, software programs, videos)
- Example(s) of web based homework site, or course communication site used for course facilitation (e.g., Blackboard or Web CT)
- Example of a lesson plan or other learning activities that incorporate technology
- Student products with appropriate permission created using technology and/or multimedia

VII. Professional Development, Advocacy, and Ethics ACTFL/CAEP Standard 6

This section provides information about how teachers are members of learning communities, how they communicate with colleagues, students, and parents, and how they use inquiry and reflective practice as a cornerstone of their practice, and plan for their ongoing professional development. It also includes a belief statement about language teaching and learning, called the Philosophy of Education Statement.

* Required Reflection on candidate's practices and beliefs about professionalism,

reflection, inquiry, and school and community collaboration in the support of student learning and how the items included provide evidence of these beliefs. It should include a projected professional development plan.

PORTFOLIO EVALUATION: HOLISTIC SCORING RUBRIC

	Teacher Candidate:	Date:	
	University Profe	essor:	
1 = Does not meet standard	2 = Approaches standard $3 =$	Meets standard $4 =$ Exceeds standard	
TITLE PAGE	TABLE OF CONTENTS	CANDIDATE RESUME	

SECTIONS I-VII:

I. Language Proficiency: Interpersonal, Interpretive, and Presentational ACTFL/CAEP Standard 1

Required Reflection on the candidate's beliefs about strong language proficiency in the target language and how their knowledge of linguistics and language comparisons informs their classroom practice.

***** Required item for inclusion:

ACTFL OPI score (or other language proficiency score recognized by individual's institution)

_II. Cultures, Linguistics, Literatures, and Concepts from Other Disciplines ACTFL/CAEP Standard 2

Required Reflection on value and role of culture, and literary and cultural texts in language instruction. In lesson plans, how the integration of culture and content from other disciplines are demonstrated in language lessons.

***** Required for Inclusion:

- Praxis II score (where applicable French, Spanish, German)
- Evidence selected by the candidate to show knowledge of the target language culture and literature (see below for suggestions)

__III. Language Acquisition Theories and Knowledge of Students and Their Needs ACTFL/CAEP Standard 3

- Required Reflection on connection of SLA theories to classroom practice that includes the incorporation of the ACTFL Student Standards, target language input and usage, and how instructional practices meet the needs of diverse learners
- Required entry: Language Analysis Project (course based product), or other evidence of application of language acquisition theories

__IV. Integration of Standards in Planning, Classroom Practice, and Use of Instructional Resources ACTFL/CAEP 4

- Required Reflection: Describes a classroom scenario that illustrates the integration of standards into teaching. Explains the rationales used for the selection of materials used in the lesson.
- Required Entry: Unit Lesson Plan clearly connected to Standards with integration of culture; instructional design example appropriate to students' stages of development, learning styles, strengths, and needs, and should include appropriate assessments and scoring rubrics that demonstrate this alignment

_V. Assessment of Languages and Cultures -- Impact on Student Learning ACTFL/NCATE Standard 5

- Required Reflection on candidate's beliefs about assessment and its role in instruction and learning, how assessment impacts student learning, and in what ways candidates believe the evidences in this section demonstrate their knowledge in multiple ways. Impact on student learning should be clearly included.
- Required Item: Assessment that includes description, student data, and reflection by candidate on pre- and post-lesson learning and assessment; must include an analysis of results of assessment and impact on student learning and future direction of classroom practice as a result of the assessment.

_VI. Technology ISTE Standard 1

This section provides evidence of how the teacher candidate uses a variety of media and other communication tools in professional practice and to support and enrich communication and learning opportunities for students.

- Required Reflection on candidate's beliefs about technology & language learning, and its role in meeting the needs of all learners.
- ____VII. Professional Development, Advocacy, and Ethics ACTFL/CAEP Standard 6
 - Required Reflection on candidate's practices and beliefs about professionalism, reflection, inquiry, and school and community collaboration in the support of student learning and how the items included provide evidence of these beliefs. It should include a projected professional development plan.

George Mason University College of Education and Human Development Internship Evaluation Form

Mid-Point____ Final ____ Conference Date: This rubric describes the clinical experience performance standards in the College of Education and Human Development at George Mason University. This instrument assesses classroom performance at two points during the 15 week period and is completed by the University Supervisor in conjunction with the Mentor Teacher. If the average score for all standards is less than 3, or any individual standard is less than 3, the clinical experience/internship may be extended and materials resubmitted per instruction from your University Supervisor and Program Coordinator.

This Internship evaluation form was designed to assess the Interstate Teacher Assessment and Support Consortium (InTASC) Standard Model Core Teaching Standards. These standards guide teacher education programs around the country and are a required part of our accreditation process. More information about the standards can be found at <u>www.ccsso.org/Documents/2011/InTASC_Model_Core_Teaching_Standards_2011.pdf</u>. Each standard is listed below and rows have been developed to assess specific elements in each standard. When applicable, further explanation of some standards is included in the first column of the rubric.

This assessment also meets the Virginia Department of Education (VDOE) Standards for the Professional Practice of All Teachers. Standards are tagged with the appropriate VDOE standard, as applicable. Virginia Department of Education's technology standards for educators are assessed at the end of this document.

Programs may choose to identify content knowledge and pedagogy standards that are met by the InTASC standards. If used, they are also identified in the appropriate rubric row.

Candidate

Mentor Teacher

University Supervisor

School	School Division	
Subject Area	Grade Level	
Year	Semester	

Standards:

*InTASC Standards: 1, 2, 3, 4, 5, 6, 7, 8, 9, 10 (*Interstate Teacher Assessment & Support Consortium)

CAEP Standards: 1.1, 1.2, 1.3, 1.4, 1.5

VDOE Standards: 1, 2, 3, 4, 5, 6

Scoring Guidelines

4-Exceeds Standard: Candidates receive a score of 4 if they perform beyond the expectations of candidates at this point in their programs. There is evidence that candidates have done additional research, identified additional resources, and/or demonstrate exceptional understanding and application of the standard.

3-Meets Standard: This is the **TARGET** score. This score reflects that candidates have met the standard at the level expected at this point in their program. Candidates who receive a 3 have successfully met the standard.

2-Approaching Standard: Candidates receive this score when their understanding and effort does not meet the Target but shows basic understanding of the content being assessed.

1-Does not meet standard: Candidates who do not submit work, and/or who submit work that is clearly below the expectations for a candidate at this point in their program.

LEARNER AND LEARNING

InTASC 1 Learner Development

The candidate understands how learners grow and develop, recognizing that patterns of learning and development vary individually within and across the cognitive, linguistic, social, emotional, and physical areas, and designs and implements

developmentally appropriate and challenging learning experiences that include the use of technology.					
Performance	1	2	3	4	Evidence/Comments
	Does Not Meet	Approaching	Meets	Exceeds	
	Standard	Standard	Standard	Standards	
1.1 The candidate	Candidate	Candidate	Candidate	In addition to	
applies	displays little or	displays partial	displays	accurate	
appropriate	no knowledge	knowledge of	accurate	knowledge of	
learning theories	of the	the broad	understanding	the typical	
recognizing that	developmental	developmental	of the typical	developmental	
patterns of	characteristics	characteristics	developmental	characteristics	
learning and	of the age	of the age	characteristics	of the age group	
development vary	group.	group.	of the age	and exceptions	
individually			group, as well	to the general	
within and across			as exceptions to	patterns, the	
the cognitive,			the general	candidate	
linguistic, social,			patterns across	displays	
emotional, and			the cognitive,	knowledge that	
physical areas.			linguistic,	individual	
			social,	learner	
VDOE 1			emotional, and	development	
			physical areas.	varies within	
				and across the	
				cognitive,	
				linguistic,	
				social,	
				emotional, and	
				physical areas.	
1.2 The	Candidate lacks	Candidate	Candidate's	Candidate	
candidate	understanding	recognizes the	knowledge of	demonstrates	
designs and	how learners	value of	how learners	extensive and	

immed and a meta	loom and doc-	un danstan din -	learn is a survey to	aulatia	
implements	learn and does	understanding	learn is accurate	subtle	
developmentally	not seek	how learners	and current.	understanding	
appropriate and	information	learn, but their	Candidate	of how learners	
challenging	about	knowledge is	designs and	learn and	
learning	developmentally	limited or	implements	applies this	
experiences	appropriate	outdated.	technology	knowledge to	
that include the	learning	Technology is	enhanced,	the classroom	
use of	experiences nor	not used as an	developmentally	community. The	
technology.	uses technology	instructional	appropriate and	candidate	
	as an	tool or the	challenging	implements a	
VDOE 2	instructional	technology	learning	range of	
Technology	tool.	used is not	experiences for	developmentally	
		appropriate for	both the class as	appropriate and	
Diversity		the task or	a whole and	challenging	
W		developmental	individual	learning	
WWWWWW		characteristics	learner.	experiences for	
		of the age		the class as a	
		group.		whole, small	
				groups, and	
				individual	
				learners.	
				Appropriate	
				technologies are	
				used to enhance	
				learning,	
				collaboration,	
				and high order	
				thinking.	
	D. 66	1	1	U U	

InTASC 2 Learning Differences The candidate uses understanding of individual differences, diverse cultures, and communities to ensure inclusive learning environments that enable each learner to meet high standards.

Performance	1	2	3	4	Evidence/Comments
r error munee	Does Not Meet	Approaching	Meets	Exceeds	
	Standard	Standard	Standard	Standards	
2.1 Candidate	The candidate's	Candidate's	Candidate's	Candidate's	
creates an	plans and	plans and	plans and	plans and	
environment that	practice display	practice	practice address	practice	
values individual	little	indicate some	individual	consistently	
differences and	understanding	awareness of	learning	exhibit a variety	
diverse cultures,	of the relevance	how to address	differences.	of ways to meet	
and communities.	of individual	individual	Candidate	individual	
	differences to	differences to	communicates	differences to	
VDOE 1	learning. The	learning,	with families	learning.	
Diversity	candidate	although such	about learners'	Candidate	
V ANA	provides	knowledge may	progress on a	frequently	
	minimal	be inaccurate or	regular basis,	provides	
	information to	incomplete.	respecting	information to	
	families about	Candidate	cultural norms,	families related	
	individual	adheres to	and is available	to learner	
	learners, or the	required school	as needed to	progress, with	
	communication	procedures for	respond to	learners	
	is inappropriate	communicating	family concerns.	contributing to	
	to the cultures	with families.		the design of the	
	of the families.	Responses to		system.	
	Candidate does	family concerns		Response to	
	not respond, or	are minimal or		family concerns	
	responds	may reflect		is handled with	
	insensitively, to	occasional		professional and	
	family or	insensitivity to		cultural	
	community	cultural norms.		sensitivity.	
	concerns about				

	learners.				
2.2 Candidate	Candidate does	Candidate	Candidate	Candidate	
ensures inclusive	not monitor	monitors the	monitors the	actively and	
learning by	learning.	progress of the	progress of	systematically	
addressing the	Instructional	class as a whole	groups of	gathers and uses	
needs of diverse	outcomes,	but elicits no	learners in the	diagnostic	
learners.	activities and	diagnostic	curriculum,	information	
	assignments,	information.	making use of	from individual	
VDOE 1	and classroom	Instructional	diagnostic	learners and	
Diversity	interactions	outcomes,	prompts to elicit	monitors their	
VI MAK	convey low	activities and	information.	progress,	
	expectations for	assignments,	Instructional	Instructional	
	at least some	and classroom	outcomes,	outcomes,	
	learners.	interactions	activities and	activities and	
		convey only	assignments,	assignments,	
		modest	and classroom	and classroom	
		expectations for	interactions	interactions	
		learning and	convey high	convey high	
		achievement.	expectations for	expectations for	
			learners.	all learners.	

InTASC 3. Learning Environments

The candidate works with others to create face-to-face and virtual environments that support individual and collaborative learning, encourage positive social interaction, active engagement in learning, and self- motivation.

Performance	1	2	3	4	Evidence/Comments
	Does Not Meet	Approaching	Meets	Exceeds	
	Standard	Standard	Standard	Standards	
3.1 Candidate	There is little, if	Candidate	The classroom	The classroom	
organizes and	any, evidence of	recognizes the	is a learner-	conveys a safe,	
manages create	routines,	value of a	centered	positive, and	
face-to-face and	procedures, or	learner-	environment	inclusive	

			•	
*				
		1	that is learner-	
			centered,	
climate for	of these tenets	learning. The	supports	
learning.	are not applied	classroom	individual and	
	in all	environment	collaborative	
	management	supports	learning and	
	situations.	individual and	meets the needs	
		collaborative	of both the	
		learning.	group and	
			individual	
			learners.	
701 1	T 1 1	T 1		
			•	
			11 2	
			0,	
U	1	•	0	
			learner interests	
for learners' age	learners'	learners'	or a	
or background.	questions or	questions or	spontaneous	
Learners are not	interests.	interests.	event.	
engaged in	Activities and	Activities and	All learners are	
learning.	assignments are	assignments are	cognitively	
	appropriate to	appropriate to	engaged in the	
	some learners	learners, and	activities and	
	and engage	learners are	assignments in	
	them mentally,	cognitively	their exploration	
	but other	engaged in	of content.	
	The classroom is a teacher- centered environment. Activities and assignments are inappropriate for learners' age or background. Learners are not engaged in	actions toclassroom butestablish aclassroom butclimate forof these tenetslearning.are not appliedin allmanagementsituations.situations.The classroomis a teacher-centeredenvironment.Activities andasteacher-inappropriateaccommodatefor learners' agelearners'or background.Learners'learning.Activities andassignments areastegnments areinappropriateaccommodatefor learners' agelearners'are not appliedassignments areand engagethem mentally,	actions to establish a climate for learning.classroom but the application of these tenets are not applied in all management situations.positive environment for learning. The classroom environmentThe classroom is a teacher- centered environment.The classroom is a teacher- centered environment.The classroom is a teacher- centered environment.The classroom is a teacher- centered environment.The classroom is a teacher- centered environment.Activities and assignments are or background.The classroor 	Actions to establish a climate for learning.classroom but the application of these tenets are not applied in all management situations.positive environment for learning. The classroom environmentthat is learner- centered, supports individual and collaborative learning.The classroom is a teacher- centered environment.The classroom is a teacher- centeredThe classroom centeredCandidate environment.Activities and assignments are inappropriate for learners' age or background. Learners are not engaged in learning.The rests. environment assignments are attempts to accommodate accommodate accommodate accommodate accommodate accommodates learners' centeredCandidate environment.learners' environment.Inappropriate for learners age or background. Learners are not engaged in learnersActivities and activities and activities and activities and activities and activities and and engage and engage learnersActivities and activities and activities and activities and activities and activities and and engage learnersActivities and activities and activities and activities and activities and and engage learners are appropriate to appropriate to appropriate to appropriate to and engage learners are and engage learners are activities and and engageActivities and activities and activities and activities and activitie

engaged or self-	content.	Learners initiate or adapt	
motivated.	Learners are self-motivated.	activities and projects to	
		enhance their understanding.	

Comments/Goals:

CONTENT KNOWLEDGE-Also see SPA Standards.

InTASC 4. Content Knowledge

The candidate understands the central concepts, tools of inquiry, and structures of the discipline(s) he or she teaches and creates learning experiences that make these aspects accessible and meaningful for learners to ensure content mastery.

Performance	1	2	3	4	Evidence/Comments
	Does Not Meet	Approaching	Meets	Exceeds	
	Standard	Standard	Standard	Standards	
4.1 Candidate	In planning and	Candidate is	Candidate	Candidate	
understands the	practice,	familiar with	displays solid	displays	
tools of inquiry	candidate makes	the important	knowledge of	extensive	
and structures of	content errors or	concepts in the	the important	knowledge of	
the discipline	does not correct	discipline but	concepts in the	the important	
(NOTE: Tools of	errors made by	may display	discipline and	concepts in the	
inquiry ad	learners.	lack of	how concepts	discipline and	
structures of the	Candidate's	awareness of	relate to one	how concepts	
discipline are	plans and	how these	another.	relate both to	
content specific	practice display	concepts relate	Candidate's	one another and	
strategies for	little	to one another.	plans and	to other	
instruction, e.g.	understanding	Candidate's	practice reflect	disciplines.	
manipulatives in	of the tools of	plans and	accurate	Candidate's	
math, inquiry in	inquiry and	practice	understanding	plans and	
science, primary	structures of the	indicate some	of prerequisite	practices reflect	
sources in social	discipline.	awareness of	relationships	understanding	

studies, and		prerequisite	among topics	of prerequisite	
personal narrative		relationships,	and concepts.	relationships	
to English.)		although such	and concepts.	among topics	
to English.)		knowledge may		and concepts	
VDOE 1		be inaccurate or		and a link to	
V DOL I		incomplete.		necessary	
		meompiete.		cognitive	
				structures by	
				learners to	
				ensure	
				understanding.	
4.2 Candidate	Candidate	Candidate	Candidate	Candidate	
creates learning	conveys a	communicates	conveys	conveys	
experiences that	negative attitude	importance of	enthusiasm for	genuine	
make content	toward the	the work but	the content, and	enthusiasm for	
accessible and	content and	with little	learners	the content, and	
meaningful for	suggests that the	conviction and	demonstrate	learners	
learners to ensure	content is not	only minimal	commitment to	demonstrate	
content mastery.	important or	apparent buy-in	its value.	consistent	
	was mandated	by the learners.	Candidate	commitment to	
VDOE 3	by others.	Candidate	accepts	its value.	
Diversity		accepts	responsibility	Learners	
		responsibility	for the success	demonstrate	
		for the success	of all learners	through their	
		of learning but	through a	active	
		has only a	repertoire of	participation,	
		limited	instructional	curiosity, and	
		repertoire of	strategies.	taking initiative	
		instructional		that they value	
		strategies.		the importance	
				of the content.	

Performance	1	2	3	4	Evidence/Comments
	Does Not Meet	Approaching	Meets	Exceeds	
	Standard	Standard	Standard	Standards	
5.1 Candidate	Candidate does	Candidate	Candidate	Candidate	
connects concepts	not connect	connect	connects	creates multi-	
and uses different	concepts,	concepts,	concepts,	disciplinary and	
perspectives and	address	addresses	addresses	a range of	
digital resources to	different	different	different	multiple	
engage learners in	perspectives or	perspectives or	perspectives and	perspectives to	
critical thinking,	digital resources	digital	digital resources	engage learners	
creativity, and	to engage	resources to	to engage	in critical	
collaborative	learners in	engage learners	learners higher-	thinking,	
problem solving.	higher-level	but at a basic	level learning in	creativity, and	
	learning.	level of	at least one of	collaborative	
VDOE 2		learning and	these higher –	problem	
College-and-		recall.	order skills:	solving.	
Career-			critical thinking,		
			creativity, and		
Ready			collaborative		
			problem		
			solving.		
5.2 Candidate	Outcomes	Outcomes	Outcomes	All outcomes	
plans rigorous,	represent low	represent	represent high	represent high	
sequenced	expectations for	moderately	expectations	expectations	
instruction related	learners and	high	and rigor and	and rigor and	
to authentic local	lack of rigor.	expectations	important	important	
and global issues.	Lesson plans do	and rigor. Some	learning in the	learning in the	
	not reflect a	plans reflect	discipline. Plans	discipline. Plans	
VDOE 5	sequence of	important	exhibit a	connect to a	
	learning and	learning in the	sequence of	consistent	
Diversity	have no	discipline and	learning with	sequence of	

College-and- Career- Ready	connection to authentic local and global issues.	at least some connection to a sequence of learning but have little connection to authentic local and global issues.	connection to authentic local and global issues.	learning both in the discipline and in related disciplines. Connection to authentic local and global issues is consistently found in lessons.	
Performance	1	2	3	4	Evidence/Comments
	Does Not Meet	Approaching	Meets	Exceeds	
	Standard	Standard	Standard	Standards	
6.1 Candidate uses	Assessment	Some	All the	The	
multiple methods	procedures are	instructional	instructional	candidate's	
of assessment,	not congruent	outcomes are	outcomes are	approach to	
including digital	with	assessed	assessed	assessment is	
tools, to engage	instructional	through the	through	fully aligned	
learners in their	outcomes.	planned lesson,	multiple	with the	
own growth, to		but many are	methods of	instructional	
monitor learner		not.	assessment.	outcomes for	
progress, and to			Assessment	both content	
guide teacher and			methodologies	and process are	
learner decision			monitor	assessed	
making.			learner	through	
			progress, and	multiple	
VDOE 4			guide teacher	methods.	
Technology			and learner	Assessment	
			decision	methodologies	
			making.	have been	

College-and-				adapted for	
Career-				individual	
				learners, and	
Ready				guide teacher	
				and learner	
				decision	
				making.	
6.2 Candidate uses	Candidate does	The candidate's	The candidate's	Candidate has a	
formative	not incorporate	approach to the	approach to	well-developed	
assessment to	formative	use of	using formative	formative	
monitor and adjust	assessment in	formative	assessment to	assessment plan	
instruction and to	the lesson or	assessment is	monitor and	that uses	
guide the learner	unit.	rudimentary,	adjust	formative	
decision making.		including only	instruction and	assessment to	
		some of the	includes a	monitor and	
VDOE 4		instructional	process where	adjust	
		outcomes and	the learner, as	instruction. The	
		does not	well as teacher,	Teacher	
		involve the	uses	Candidate has	
		learner in	information	designed	
		decision	from the	particular	
		making.	assessments.	approaches to	
				be used and	
				actively	
				involved the	
				learner in	
				decision	
				making.	
Performance	1	2	3	4	Evidence/Comments
	Does Not Meet	Approaching	Meets	Exceeds	
	Standard	Standard	Standard	Standards	

7.1 Candidate	Outcomes	Outcomes	Outcomes	All outcomes	
plans instruction	represent low	represent	represent high	represent high	
to support every	expectations for	limited levels	expectations	expectations	
	learners and		-	1	
learner in meeting		of expectations	and rigor and	and rigor and	
rigorous learning	lack of rigor.	and rigor. Some	important	important	
goals by drawing	Lesson plans do	plans reflect	learning in the	learning across	
upon knowledge of	not reflect	important	discipline. Plans	disciplines.	
digital age	important	learning in the	exhibit a	Plans connect to	
technology,	learning in the	discipline and	sequence of	a consistent	
content areas,	discipline or a	at least some	learning with	sequence of	
curriculum, cross-	connection to a	connection to a	strong	learning. There	
disciplinary skills,	sequence of	sequence of	connections to	is a strong	
and pedagogy.	learning or	learning	digital age	connection to	
(NOTE: Planning	effective	drawing upon	technology,	digital- age	
must include	pedagogy.	knowledge of	content areas,	technology,	
evidence of use of		several of the	curriculum,	content areas,	
Virginia's		following	cross-	curriculum,	
Standards of		areas: digital	disciplinary	cross-	
Learning and		age technology,	skills, and	disciplinary	
College- and		content areas,	pedagogy.	skills, and	
Career-Ready		curriculum,	Instruction is	pedagogy.	
standards, and		cross-	effective at	Instruction is	
technology)		disciplinary	increasing	effective at	
		skills, and	learning.	increasing	
VDOE 2		pedagogy, but	-	learning for all	
		the application		learners.	
Technology		is ineffective at			
		increasing			
College-and-		learning.			
Career-					

Ready 7.2 Candidates effectively plans instruction based on knowledge of learners and the community context. VDOE 2 Diversity	Candidate lessons do not reflect an understanding of learners, how they learn, and the context of the community.	Candidate lessons reflect a basic understanding of the learners, how they learn, and the context of the community, but the lesson addresses only a limited knowledge of specific learners and their community.	Candidate lessons reflect an understanding of their learners, how they learn, and the context of the specific communities represented in the classroom.	Candidate lessons reflect a deep understanding of their learners, how they learn, and the context of the specific communities represented in the classroom. Lessons are tailored to represent the context and needs of learners and their communities.	
Performance	1	2	3	4	Evidence/Comments
	Does Not Meet Standard	Approaching Standard	Meets Standard	Exceeds Standards	
8.1 The candidate	Candidate	Candidate's	Candidate's	Candidate's	
understands and	displays little or	uses a limited	applies a wide	plans and	
uses a variety of	no	range of	range of	practice reflect	
instructional	understanding	instructional	effective	familiarity with	
strategies to	of the range of	strategies or	pedagogical	a wide range of	
encourage learners	pedagogical	pedagogical	approaches in	effective	
to develop deep	approaches	approaches that	the discipline	pedagogical	

1 1 0			.1 .	1 · · ·	
understanding of	suitable to	are not suitable	that encourage	approaches in	
content areas and	address the	to the discipline	learners to	the discipline,	
their connections.	specific learning	or to the	develop deep	The candidate	
	needs related to	learners.	understanding	encourages	
VDOE 3	the content.		of content	learners to	
			areas and their	develop deep	
			connections.	understanding	
				of content	
				areas and	
				anticipate	
				learner	
				misconceptions.	
8. 2 Candidates	Candidate does	Candidate uses	Candidate	Candidate uses	
build skills to	not apply	knowledge of	applies	contemporary	
apply knowledge	pedagogical	instruction in	knowledge of	knowledge of	
in contemporary	content	ways that are	appropriate	appropriate	
meaningful ways.	knowledge in	outdated or	content	instruction	
(NOTE:	contemporary or	ineffective.	instruction in	across a range	
<i>"Contemporary</i>	meaningful		contemporary	of content areas	
meaningful ways"	ways.		meaningful	to make	
is evidenced in			ways.	learning	
making				meaningful.	
connections to					
content of current					
interest to the					
learners and					
includes the use of					
current,					
appropriate					
technologies.)					

Technology Image: College-and-Career-Ready Image: Comments/Goals: PROFESSIONAL RESPONSIBILITY InTASC 9. Professional Learning and Ethical Practice The candidate engages in ongoing professional learning and uses evidence to continually evaluate his or her practice, particularly t effects of teacher choices and actions on others (learners, families, other professionals, and the community), and adapts practice to meet the needs of each learner in an ethical and responsible manner. Performance 1 2 3 4 Evidence/Comments 9.1 Candidate engages in ongoing professional learning and uses evidence to continually evaluate his or her practice, particularly term in an ethical and responsible manner. The candidate Exceeds 9.1 Candidate engages in ongoing professional professional learning. The candidate The candidate participates in professional development activities to altivities to enhance knowledge or skill. The candidate rengages in or professional development to enhance content knowledge and activities to enhance knowledge or skill. The candidate rengages and activities to enhance knowledge or skill. The candidate content knowledge and activities or required by	VDOE 3					
Career- Ready Ready Comments/Goals: PROFESSIONAL RESPONSIBILITY InTASC 9. Professional Learning and Ethical Practice The candidate engages in ongoing professional learning and uses evidence to continually evaluate his or her practice, particularly t effects of teacher choices and actions on others (learners, families, other professionals, and the community), and adapts practice to meet the needs of each learner in an ethical and responsible manner. Performance 1 2 3 4 Evidence/Comments Performance 1 2 3 4 Evidence/Comments 9.1 Candidate engages in ongoing professional learning. The candidate engages in no professional development activities to a activities to a activities to a skill. The candidate enhance knowledge or skill. The candidate enhance content personal goals and a systematic						
Ready Image: Comments/Goals: PROFESSIONAL RESPONSIBILITY InTASC 9. Professional Learning and Ethical Practice The candidate engages in ongoing professional learning and uses evidence to continually evaluate his or her practice, particularly to effects of teacher choices and actions on others (learners, families, other professionals, and the community), and adapts practice to meet the needs of each learner in an ethical and responsible manner. Performance 1 2 3 4 Evidence/Comments 9.1 Candidate engages in ongoing professional engages in ongoing professional development activities to a limited extent when they are chance when they are the neace The candidate engages in ongoing opportunities for professional development to that addresses knowledge or skill. The candidate enhance convenient or required by The candi a systematic	0					
Comments/Goals: PROFESSIONAL RESPONSIBILITY InTASC 9. Professional Learning and Ethical Practice The candidate engages in ongoing professional learning and uses evidence to continually evaluate his or her practice, particularly t effects of teacher choices and actions on others (learners, families, other professionals, and the community), and adapts practice to meet the needs of each learner in an ethical and responsible manner. Performance 1 2 3 4 Evidence/Comments Performance 1 2 3 4 Evidence/Comments 9.1 Candidate The candidate The candidate The candidate The candidate engages in no participates in grages in seeks out opportunities professional professional professional ongoing opportunities for professional development enhance when they are development to that addresses enhance enhance NDOE 6 skill. required by knowledge and and a systematic	Career-					
PROFESSIONAL RESPONSIBILITY InTASC 9. Professional Learning and Ethical Practice The candidate engages in ongoing professional learning and uses evidence to continually evaluate his or her practice, particularly t effects of teacher choices and actions on others (learners, families, other professionals, and the community), and adapts practice to meet the needs of each learner in an ethical and responsible manner. Performance 1 2 3 4 Evidence/Comments Performance 1 2 3 4 Evidence/Comments 9.1 Candidate The candidate The candidate The candidate The candidate engages in ongoing engages in no participates in engages in standard Standard 9.1 Candidate The candidate The candidate The candidate The candidate The candidate engages in ongoing engages in no participates in engages in seeks out opportunities professional professional professional ongoing opportunities for professional learning. ethilower when they are development that addresses for professional VDOE 6 enhance when they	Ready					
InTASC 9. Professional Learning and Ethical PracticeThe candidate engages in ongoing professional learning and uses evidence to continually evaluate his or her practice, particularly teeffects of teacher choices and actions on others (learners, families, other professionals, and the community), and adaptspractice to meet the needs of each learner in an ethical and responsible manner.Performance1234Evidence/CommentsPerformance1234Evidence/Comments9.1 CandidateThe candidateengages in ongoingThe candidateprofessionalThe candidateprofessionalprofessionalprofessionalprofessionaldevelopmentactivities to aactivities tolimited extentopportunitiesfor professionaldevelopmentactivities to aactivities tolimited extentwhen they areenhanceknowledge orconvenient orskill.required byknowledge andand a systematic	Comments/Goals:					
InTASC 9. Professional Learning and Ethical PracticeThe candidate engages in ongoing professional learning and uses evidence to continually evaluate his or her practice, particularly teffects of teacher choices and actions on others (learners, families, other professionals, and the community), and adaptspractice to meet the needs of each learner in an ethical and responsible manner.Performance1234Evidence/Comments09.1 Candidateengages in ongoingprofessionaldevelopmentactivities toalimited extentfor professionaldevelopmentactivities toenhanceknowledge orskill.required byknowledge andand a systematic						
The candidate engages in ongoing professional learning and uses evidence to continually evaluate his or her practice, particularly to effects of teacher choices and actions on others (learners, families, other professionals, and the community), and adapts practice to meet the needs of each learner in an ethical and responsible manner.Performance1234Evidence/CommentsPerformance1234Evidence/Comments9.1 CandidateThe candidateThe candidateThe candidateThe candidateengages in ongoingopportunitiesprofessionalengages in ongoingprofessionalprofessionalongoingopportunitiesprofessionalthe candidateThe candidateThe candidateThe candidateengages in ongoingprofessionalprofessionalopportunitiesfor professionalprofessionalengages in ongoingconvenient orengages indevelopmentother tributes tolimited extentfor professionaldevelopmentopport for professionallimited extentfor professionaldevelopmentwhen they aredevelopment tothat addressesendaceknowledge orconvenient orenhance contentpersonal goalsand a systematic						
Does Not Meet StandardApproaching StandardMeets StandardExceeds Standards9.1 CandidateThe candidateThe candidateThe candidateengages in ongoing professionalengages in no participates inThe candidateThe candidateprofessional learning.professionalprofessional activities to a limited extentongoing for professionalopportunities for professional developmentVDOE 6enhancewhen they are equired byenhance content knowledge and knowledge and and a systematicprofessional and a systematic				iers, rainines, ouie	r professionais, and	i the community), and adapts
StandardStandardStandardStandard9.1 CandidateThe candidateThe candidateThe candidateengages in ongoingengages in noparticipates inengages inprofessionalprofessionalprofessionalongoingprofessionalactivities to aopportunitiesactivities tolimited extentfor professionalenhancewhen they aredevelopment toknowledge orconvenient orenhance contentskill.required byknowledge andand a systematic	-	I	1	-		Enidor og/Commonta
engages in ongoing professional learning.engages in no professional activities to aparticipates in professional ongoingseeks out 	-	1	2	3	4	Evidence/Comments
professional learning.professional development activities toongoing opportunitiesopportunities for professional developmentVDOE 6enhance knowledge or skill.when they are required bydevelopment to enhance contentthat addresses personal goals and a systematic	-	1 Does Not Meet	2 Approaching	3 Meets	4 Exceeds	Evidence/Comments
learning.development activities to activities toactivities to a limited extentopportunities for professional developmentfor professional developmentVDOE 6enhance knowledge or skill.when they are convenient or required byopportunities knowledge andfor professional development toVDOE 6imited extent 	Performance	1 Does Not Meet Standard	2 Approaching Standard	3 Meets Standard	4 Exceeds Standards	Evidence/Comments
VDOE 6 activities to enhancelimited extent when they are convenient or skill.for professional development to enhance content knowledge and knowledge and and a systematicdevelopment that addresses personal goals and a systematic	Performance 9.1 Candidate engages in ongoing	1 Does Not Meet Standard The candidate	2 Approaching Standard The candidate	3 Meets Standard The candidate	4 Exceeds Standards The candidate	Evidence/Comments
VDOE 6enhance knowledge or skill.when they are convenient or required bydevelopment to enhance content knowledge andthat addresses personal goals and a systematic	Performance 9.1 Candidate engages in ongoing	1 Does Not Meet Standard The candidate engages in no professional	2 Approaching Standard The candidate participates in professional	3 Meets Standard The candidate engages in	4 Exceeds Standards The candidate seeks out opportunities	Evidence/Comments
knowledge or skill.convenient or required byenhance content knowledge andpersonal goals and a systematic	Performance 9.1 Candidate engages in ongoing professional	1 Does Not Meet Standard The candidate engages in no professional development	2 Approaching Standard The candidate participates in professional activities to a	3 Meets Standard The candidate engages in ongoing opportunities	4 Exceeds Standards The candidate seeks out opportunities for professional	Evidence/Comments
skill. required by knowledge and and a systematic	Performance 9.1 Candidate engages in ongoing professional learning.	1 Does Not Meet Standard The candidate engages in no professional development activities to	2 Approaching Standard The candidate participates in professional activities to a limited extent	3 Meets Standard The candidate engages in ongoing opportunities for professional	4 Exceeds Standards The candidate seeks out opportunities for professional development	Evidence/Comments
	Performance 9.1 Candidate engages in ongoing professional learning.	1 Does Not Meet Standard The candidate engages in no professional development activities to enhance	2 Approaching Standard The candidate participates in professional activities to a limited extent when they are	3 Meets Standard The candidate engages in ongoing opportunities for professional development to	4 Exceeds Standards The candidate seeks out opportunities for professional development that addresses	Evidence/Comments
athens nadagasiss1 annussatis	Performance 9.1 Candidate engages in ongoing professional learning.	1 Does Not Meet Standard The candidate engages in no professional development activities to enhance knowledge or	2 Approaching Standard The candidate participates in professional activities to a limited extent when they are convenient or	3 Meets Standard The candidate engages in ongoing opportunities for professional development to enhance content	4 Exceeds Standards The candidate seeks out opportunities for professional development that addresses personal goals	Evidence/Comments
	Performance 9.1 Candidate engages in ongoing professional learning.	1 Does Not Meet Standard The candidate engages in no professional development activities to enhance knowledge or	2 Approaching Standard The candidate participates in professional activities to a limited extent when they are convenient or required by	3 Meets Standard The candidate engages in ongoing opportunities for professional development to enhance content knowledge and	4 Exceeds Standards The candidate seeks out opportunities for professional development that addresses personal goals and a systematic	Evidence/Comments
learning.	Performance 9.1 Candidate engages in ongoing professional learning.	1 Does Not Meet Standard The candidate engages in no professional development activities to enhance knowledge or	2 Approaching Standard The candidate participates in professional activities to a limited extent when they are convenient or	3 Meets Standard The candidate engages in ongoing opportunities for professional development to enhance content	4 Exceeds Standards The candidate seeks out opportunities for professional development that addresses personal goals	Evidence/Comments

9.2 Candidate uses	Candidate has	Candidate	The candidate	The candidate	
evidence to	no suggestions	makes general	evaluates	evaluates	
continually	for how a lesson	suggestions	his/her practice	his/her practice	
evaluate his or her	could be	about how a	and identifies	and identifies	
practice,	improved if	lesson could be	revisions to the	specific	
particularly the	taught again.	improved but	lesson for future	revisions to the	
effects of teacher	taugitt again.	does not	use. Evaluation	lesson for future	
choices and		address how	includes	use. Evaluation	
actions on others		their choices			
		and actions	reflecting upon how the	draws upon an	
(learners, families,		affect others.		extensive	
other professionals,		affect others.	learners,	repertoire of skills. The	
and the			families, other	candidate offers	
community).			professionals, and the		
VDOE 6				specific alternative	
VDUE 0			community	actions that	
D::4			affect teacher choices and	include the	
Diversity			actions.		
NWWWW			actions.	probable	
				success of different	
				courses of action and how	
				the actions	
				affect learners,	
				families, other	
				professionals,	
				and the	
				community.	
9.3 Candidate	Candidate is not	Candidate is	Candidate	Candidate	
adapts practice to	honest in	honest in	displays high	consistently	
meet the needs of	interactions	interactions	standards of	exhibits the	

each learner in an	with colleagues,	with	honesty,	highest	
ethical and	learners, and the	colleagues, and	integrity, and	standards of	
responsible	public.	classroom	confidentiality	honesty,	
manner.		instruction.	in instructional	integrity, and	
			planning and	confidentiality	
VDOE 6			interactions	and takes a	
			with colleagues,	leadership role	
			learners, and the	with colleagues	
			public.	to uphold	
				ethical	
				practices.	

InTASC 10. Leadership and Collaboration

The candidate seeks appropriate leadership roles and opportunities to take responsibility for learning, to collaborate with learners, families, colleagues, other school professionals, and community members using digital tools and resources, to ensure learner growth and to advance the profession.

Performance	1	2	3	4	Evidence/Comments
	Does Not Meet	Approaching	Meets	Exceeds	
	Standard	Standard	Standard	Standards	
10.1 Candidates	Candidate	Candidate	Candidate	Candidate seeks	
seeks	engages in no	participates in	accepts	out	
appropriate	professional	leadership	leadership roles	opportunities	
leadership roles	development	activities to a	that enhance	for leadership	
and opportunities	activities to	limited extent	learning and	roles that	
to take	enhance	when they are	focus on	enhance content	
responsibility for	knowledge or	convenient.	meeting learner	knowledge and	
learning.	skill.	Instructional	needs.	pedagogical	
		leadership may		skill and focus	
VDOE 6		or may not be		on meeting	
		focused on		learning needs.	
		learning.			

10.2 Candidate	Candidate's	Candidate	The candidate	The candidate	
collaborates with	relationships	maintains	uses digital	takes initiative	
learners, families,	with colleagues,	relationships	tools and	and collaborates	
, , ,	-	-	resources to	with learners,	
colleagues, other	families, school	with colleagues			
school	professionals	and the	collaborate with	families,	
professionals, and	and the learner	community to	learners,	colleagues,	
community	are negative or	fulfill	families,	other school	
members (using	self-serving.	responsibilities	colleagues,	professionals,	
digital tools and		required by the	other school	and the	
resources) to		school or	professionals,	community.	
ensure learner		district.	and community	Candidate takes	
growth and to			members to	leadership	
advance the			ensure learner	among faculty	
profession.			growth and to	to support the	
			advance the	use of digital	
VDOE 6			profession.	tools and	
Technology				resources to	
				ensure learner	
Diversity				growth and to	
WWWWW				advance the	
				profession.	
College-and-					
Career-					
Ready					
Comments/Goals:					

TECHNOLOGY STANDARDS

Virginia's Department of Education (VDOE) has identified technology standards for instructional personnel. Virginia teachers take on four roles related to the effective use of appropriate technologies. The following roles are assessed below.

- Lifeline Learner
- Digital Leadership
- Learning Facilitator
- Skilled Technology User

Additionally, CAEP identifies the following technology standards that apply to field-based experiences and instruction of P-12 students:

1.5 Providers ensure that candidates model and apply technology standards as they design, implement and assess learning experiences to engage students and improve learning; and enrich professional practice.

2.3 The provider works with partners to design clinical experiences of sufficient depth, breadth, diversity, coherence, and duration to ensure that candidates demonstrate their developing effectiveness and positive impact on all students' learning and development. Clinical experiences, including technology-enhanced learning opportunities, are structured to have multiple performance-based assessments at key points within the program to demonstrate candidates' development of the knowledge, skills, and professional dispositions, as delineated in Standard 1, that are associated with a positive impact on the learning and development of all P-12 students.

3.4 The provider creates criteria for program progression and monitors candidates' advancement from admissions through completion. All candidates demonstrate the ability to teach to college- and career-ready standards. Providers present multiple forms of evidence to indicate candidates' developing content knowledge, pedagogical content knowledge, pedagogical skills, and the integration of technology in all of these domains.

Technology

Candidates model and apply technology standards as they design, implement and assess learning experiences to engage students and improve learning; and enrich professional practice. Candidates effectively use available technologies to provide opportunities for all learners to use technology in a purposeful and developmentally appropriate way.

VDOE 1 Lifelong Learner Candidates engage in ongoing professional learning related to content, pedagogy and technology. Technology 4 **College-and-Career-Ready Evidence/Comments** 3 4 **VDOE Performance** 1 Approaching Meets **Exceeds Does Not Meet Standards** Standard Standard Standard **Standards** Candidate engaged in ongoing The candidate did The candidates The candidate The candidate professional growth related to attended or planned for not attend or sought out purposeful the use of innovative purposeful pursue pursued instructional strategies that professional professional professional professional integrate digital technologies. learning unless it learning only when learning that fill learning that filled was required. If required. When the learning gaps specific learning the candidate did candidate engaged gaps related to related to in professional classroom content engage in classroom-specific professional learning, the content and and explored learning, the selection of explored innovative selection of learning innovative pedagogy and learning experiences was pedagogy and technology. This experiences was related to content technology This included not well aligned or pedagogy and/or included organized, nor related to technology organized. divisioncontent, pedagogy including a division-sponsored sponsored and technology. minimal use of professional professional development digital tools. development opportunities, opportunities, university university workshops, and workshops, through informal through informal

			learning opportunities at the placement school and used digital tools to collaborate with a global learning community.	learning opportunities at the placement school and used digital tools to collaborate with a global learning community on educational topics and learning	
The candidate used digital tools to obtain feedback and to collaborate in ways that allows for reflection on educational topics to improve teaching and learning.	The candidate did not reflect on feedback to improve teaching and learning, nor collaborated on educational topics to improve teaching and learning.	The candidates may or may not have reflected on feedback. There was little evidence of collaboration on educational topics to improve teaching and learning.	The candidate reflected on feedback and collaborated on educational topics to improve teaching and learning.	opportunities. The candidate used reflection-in- action to reflect on feedback and strategically worked to improve teaching and learning.	
The candidate promoted safe and ethical behavior with students through collaborative online experiences, including the development of an understanding of the rights and obligations of student privacy and security when collecting and using student data and selecting digital content, tools, and resources.	The candidate did not take purposeful actions to promote safe and ethical behavior with students through collaborative online experiences.	The candidate took actions to promote safe and ethical behavior with students through collaborative experiences, but actions were not consistently observed.	The candidate promote safe and ethical behavior with students through collaborative online experiences.	The candidate promote safe and ethical behavior with students through collaborative online experiences.	
The candidate modeled the use of technology to communicate, created appropriate digital content, (including tools and resources	The candidate did not use available technology to make responsible instructional	The candidate occasionally used available technology to make responsible	The candidate used available technology to make responsible instructional	The candidate effectively used available and appropriate technology, as	

4h at mant 1a an1	4	in stars still 1	decisions-		
that meet local, state and/or	decisions—	instructional		well as additional	
federal policies), collaborated	grounded in	decisions-	grounded in	technology	
and solved problems.	knowledge of	grounded in	knowledge of	identified to assist	
	digital safety and	knowledge of	digital safety and	in making	
	security best	digital safety and	security best	purposeful	
	practices. The	security best	practices-that	instructional	
	candidate did not	practices-that	pertain to various	decisions about	
	effectively use	pertain to various	digital	digital safety and	
	digital	digital	communication	security best	
	communication	communication	and collaboration	practices. The	
	and collaboration	and collaboration	tools and methods.	candidate	
	tools and	tools and methods.	The available	consistently used	
	resources.	The technology	technology used	digital	
		used was often	was effective or	communication	
		ineffective or not	well aligned to	and collaboration	
		well aligned to	digital safety and	tools and methods	
		digital safety and	security best	in their own	
		security best	practices.	classroom.	
		practices.	1	The technology	
		1		used was effective	
				and well aligned	
				to digital safety	
				and security best	
				practices.	
The candidate cultivated and	The candidate	The candidate	The candidate	The candidate	
managed their digital identity	made multiple	made instructional	made appropriate	made appropriate	
and reputation and displayed	choices (personal	decisions that was	personal and	personal and	
awareness of the permanence	and instructional)	evidence he/she	instructional	instructional	
of his/her actions in the digital	that was evidence	was unaware of the	decisions that was	decisions that was	
world.	he/she was	permanence of	evidence he/she	evidence he/she	
world.	unaware of the	his/her actions in	was clearly aware	was clearly aware	
	permanence of	the digital world.	of the <i>permanence</i>	of the <i>permanence</i>	
	his/her actions in	ine aigitat world.	of his/her actions	of his/her actions	
	the digital world.		in the digital	in the digital	
	ine aigitat world.		world.	world. The	
			woria.	candidate	
				provided specific	

				instruction and models for students regarding the permanence of the students' actions in the digital world.	
VDOE 3 Learning Facilitator Candidates support student learn	ning by harnessing the	nower of technology			
	versity		areer-Ready	•	
The candidate assisted students in selecting and using appropriate and available digital tools for learning, creating, problem-solving and communicating.	The candidate did not use available technology for thinking skills, problem solving, and decision- making, communication, and presentation within the curriculum.	The candidate occasionally used available technology for thinking skills, problem solving, and decision- making.	The candidate used a variety of formative and summative assessments assessed, using both quantitative and qualitative techniques, to meet the needs of students and stakeholders.	The candidate consistently and purposefully used effective and appropriate technology as a tool for thinking skills, problem solving, and decision-making.	
The candidate Incorporated learning strategies that used technology to accommodate learner variability, personalize learning, and engender student choice, self-direction and goal-setting, including the use of data to effectively respond to students' needs and communicate findings to	The candidate did not use available technology as a tool for adapting instruction to meet the needs of learners in a variety of educational settings. The	The candidate's use of available technology was not evident for most of these tasks: data collection, information management, problem solving,	The candidate purposefully used available and appropriate technology for thinking skills, problem solving, and decision- making. This included using	The candidate took the initiative to seek out additional technologies for data collection, information management, problem solving, decision-making, communication,	

various stakeholders.candidate did not provide opportunities for learners to use available and appropriate technologies.decision-making, data collection, information problem solving, decision-making, communication, and presentationand presentation within the curriculum.and presentation data collection, management, problem solving, decision-making, communication, and presentationand presentation within the curriculum.and presentation curriculum.The candidate used a variety of formative and summative assessments that leveraged the power of technology to students including competency-based approaches.The candidate used a variety of formative and summative assessments assessed and used qualitative or qualitative or qualitative data to meet the needs of students includingThe candidate used assessed and used assessments assessments assessments assessments assessments assessments assessments assessments assessments assessments assessments assessed using both quanititative adata to meet the needs of students and stakeholders.The candidate used to the needs of students and stakeholders.The candidate used assessments assessments assessments assessments assessments assessments assessments assessments assessments assessments and stakeholders.The candidate used assessments assessme		and data did and	desision molting	to show all a size for	and muchania :	
opportunities for learners to use available and available and available and available and available and technologies.and presentation within the curriculum.information management, problem solving, decision-making, communication, and presentation within the curriculum.curriculum.curriculum.The candidate used a variety of formative and summative assessments that leveraged the power of technology to provide immediate and specific feedback, and offer altemative learning paths to students including competency-based approaches.The candidate used a variety of formative and summative assessments assessments and qualitative and qualitative and stakeholders.The candidate used both formative and summative assessments assessed and uset the needs of students and stakeholders.The candidate used power of technology to provide immediate and specific feedback, and offer alternative learning paths to students including competency-based approaches.The candidate dused formative and students and stakeholders.The candidate used to the candidate did not use technology to supportThe candidate used formative and stakeholders.The candidate used to the candidate did not use technology to supportThe candidate used formative and stakeholders.The candidate used formative and stakeholders.The candidate used takeholders.The candidate demonstrated the ability to choose and used digital technologies including to thardware, software and both hardware, software andThe candidate used takeholders.The candidate used takeholders.The candidate used takeholders.<	various stakenoiders.		-	0		
learners to use available and appropriate technologies.within the curriculum.management, problem solving, decision-making, communication, and presentation within the curriculum.management, problem solving, decision-making, communication, and presentation within the curriculum.The candidate used a variety of formative and summative assessments that leveraged the power of technology to provide immediate and specific fedback, and offer altemative learning paths to students including competency-based approaches.The candidate used a variety of sasessments at a variety of sasessments astecholders.management, proble solving, decision-making, communication, assessments assessments assessments assessments assessments assessments assessments assessments assessments assessments assessments and stakeholders.The candidate used students and stakeholders.The candidate used students and stake		1	,			
available and appropriate technologies.curriculum.problem solving, decision-making, communication, and presentation within the curriculum.The candidate used a variety of formative and summative assessments that leveraged the power of technology to provide immediate and specific feedback, and offer alternative learning paths to students including competency-based approaches.The candidate used a variety of formative and summative assessments ata to meet the needs of students and stakeholders.The candidate used formative and summative assessed and used gathered both guantitative and stakeholdersThe candidate used assessments assessed and used gathered both guantitative and stakeholdersThe candidate used assessed and used gathered both stakeholdersThe candidate used assessed and used gathered both stakeholdersThe candidate used assessed using gathered both stakeholdersThe candidate used assessed and used gathered both stakeholdersThe candidate used assessed and used gathered both stakeholdersThe candidate used assessed and used gathered both stakeholdersThe candidate used students and stakeholdersThe candidate used assessed and used meet the needs of students and stakeholdersThe candidate used students and stakeholdersThe candidate used astakeholdersThe candidate used astakeholdersThe candidate used students and stakeholdersThe candidate used students and stakeholders.The candidate used astakeholders.			1		curricululli.	
appropriate technologies.appropriate technologies.decision-making, communication, and presentation within the curriculum.The candidate used a variety of formative and summative assessments that leveraged the power of technology to provide immediate and specific feedback, and offer attenative learning paths to students including competency-based approaches.The candidate used formative and summative assessments assessments assessments assessments assessments assessments assessments assessments attenative learning paths to students including competency-based approaches.The candidate used formative and summative astessments assessments assessed using students including competency-based approaches.The candidate used formative and stakeholders.The candidate used students and stakeholders.The candidate used and qualitative meet the needs of students and stakeholders.The candidate used and qualitative and stakeholders.The candidate used and stakeholders.The candidate used and stakeholders.The candidate demonstrated the ability to choose and use digital technologies including both hardware, software andThe candidate did not use technology to supportThe candidate used technologies to appropriate, andThe candidate used appropriate, and						
The candidate used a variety of formative and summative assessments that leveraged the power of technology to provide immediate and specific feedback, and offer alternative learning paths to students including competency-based approaches.The candidate used formative and assessments assessments assessments assessments assessments assessments assessments assessments assessments assessments and qualitative attive data to meet the needs of approaches.The candidate used formative and assessments assessments assessments assessments assessments assessments assessments assessments assessments assessments assessments and qualitative attive data to meet the needs of students and stakeholders.The candidate used houtilitative attive and gathered both qualitative and qualitative and qualitative and qualitative and students and stakeholders.The candidate used assessed using and qualitative and qualitative and qualitative and stakeholders.The candidate used attive and students and stakeholdersThe candidate used and qualitative and qualitative attive and stakeholders.The candidate used attive and attive and attive and stakeholders.The candidate used and qualitative and qualitative attive and stakeholders.The candidate demonstrated the ability to choose and use digital technologies including both hardware, software andThe candidate did not use technology to support attive technologies to usuportThe candidate used appropriate, andThe candidate used appropriate, andThe candidate demonstrated the ability to choose and use digital technologies including both			curricululli.			
Image: constraint of the candidate used a variety of formative and summative assessments that leveraged the power of technology to provide immediate and sassessed using atternative learning paths to students including competency-based approaches.The candidate used assessments assessments and qualitative and qualitative and stakeholders.The candidate used formative and summative assessments assessed and used attractive data to meet the needs of qualitative data to meet the needs of students and stakeholders.The candidate used formative and stakeholders.The candidate used assessments assessments assessed using the the needs of students and stakeholders.The candidate used assessed using the the needs of students and stakeholders.The candidate used assessments assessments assessed using the the needs of the n		11 1		0		
Image: matrix and summative assessments that leveraged the power of technology to provide immediate and specific feedback, and offer alternative learning paths to students including approaches.The candidate used assessments assessments and summative and qualitative and qualitative and stakeholders.The candidate used assessments and summative and summative and summative and summative and summative and summative and sustakeholders.The candidate used assessments assessments assessments assessments assessed and used assessed and used and qualitative or qualitative data to meet the needs of ang content of students and stakeholders.The candidate used assessed and asd astakeholders.The candidate used astakeholders.The candidate demonstrated the ability to choose and use digital technologies including both hardware, software andThe candidate used instruction.The candidate used instruction.The candidate used avariety of asurety assessments assessed and used assessed and stakeholders.The candidate used avariety of avari		technologies.				
Image: constraint of the candidate used a variety of formative and summative assessments that leveraged the power of technology to provide immediate and specific feedback, and offer alternative learning paths to students including competency-based approaches.The candidate used formative and qualitative and qualitative and qualitative and stakeholders.The candidate used formative and stakeholders.The candidate used formative and stakeholders.The candidate immediate and specific feedback, and offer alternative learning paths to students including competency-basedThe candidate used formative and qualitative data to and qualitative and qualitative and stakeholders.The candidate used stakeholders.The candidate used formative and qualitative data to to use technology in the candidate used formative and the ability to choose and used for use technology in the candidate used formative and stakeholders.The candidate used formative and the ability to choose and used formative and for use technology in the candidate used formative and the ability to choose and used formative and the abili				L L		
The candidate used a variety of formative and summative assessments that leveraged the power of technology to provide immediate and specific feedback, and offer alternative learning paths to students including competency-based approaches.The candidate used formative and summative assessments assessments assessments assessments assessments assessments attenative learning paths to students including competency-based approaches.The candidate used formative and summative assessments assessments assessments assessments assessments assessments assessments assessments assessments and stakeholders.The candidate used formative or students and stakeholders.The candidate used formative or assessments assessments assessments assessments assessments assessments and stakeholders.The candidate used formative or assessments and stakeholders.The candidate used formative or assessments and stakeholders.The candidate used formative or assessments and stakeholders.The candidate used formative or autive students and stakeholdersThe candidate used formative or autive attive and stakeholdersThe candidate used formative or autive and stakeholders.The candidate did the ability to choose and use digital technologies including both hardware, software andThe candidate did not use technology to supportThe candidate used technologies to supportThe candidate used technologies to appropriate, andThe candidate used systematically, used effective, appropriate, and						
of formative and summative assessments that leveraged the power of technology to provide immediate and specific feedback, and offer alternative learning paths to students including competency-based approaches.a variety of formative and sasessed using duantitative meet the needs of students and stakeholders.both formative and summative assessed and used assessed and used quantitative or qualitative data to meet the needs of students and approaches.a variety of formative and summativea variety of formative and assessed using quantitative or qualitative data to meet the needs of students and approaches.a variety of formative and assessed using and stakeholders.a variety of formative or qualitative data to meet the needs of students and stakeholdersa variety of sessed using quantitative and qualitative meet the needs of students and stakeholders.a variety of formative and gathered both qualitative data to meet the needs of students and stakeholders.a variety of formative and assessed using and stakeholders.The candidate demonstrated the ability to choose and use digital technologies including both hardware, software andThe candidate did not use technology to supportThe candidate used technologies to usportThe candidate used effective, appropriate, andThe candidate used effective, appropriate, and	The candidate used a variety	The condidate wood	The condidate used		The condidate wood	
assessments that leveraged the power of technology to provide immediate and specific feedback, and offer alternative learning paths to students including approaches.formative and summative assessments assessments assessed and used quantitative or gathered both qualitative data to meet the needs of students and qualitative data to meet the needs of students and approaches.effective formative and summative assessments assessed using both quantitative qualitative data to meet the needs of students and students and approaches.effective formative and summative assessments assessed using data to meet the needs of students and stakeholders.formative and summative assessments assessed and used assessed using quantitative and meet the needs of students and stakeholdersand qualitative and qualitative data to meet the needs of students and stakeholders.effective formative assessments assessments assessed and used assessed and used assessed usingThe candidate demonstrated the ability to choose and use digital technologies including both hardware, software andThe candidate did not use technology to supportThe candidate used limited or archaic technologies to supportThe candidate used appropriate, andThe candidate systematically, appropriate, and						
power of technology to provide immediate and specific feedback, and offer alternative learning paths to students including competency-based approaches.summative assessed using dualitative and qualitative adata to meet the students and stakeholders.assessed and used assessed and used quantitative or qualitative data to meet the needs of students and students and students including competency-based approaches.and summative assessed using qualitative and qualitative students and students and stakeholders.assessments assessed and used quantitative or qualitative data to meet the needs of students and stakeholdersand summative assessed using quantitative and qualitative data to meet the needs of students and stakeholdersand summative assessed using dualitative and qualitative data to meet the needs of students and stakeholdersand summative assessed using dualitative data to meet the needs of students and stakeholdersand summative assessed using dualitative data to meet the needs of students and stakeholdersand summative assessed using dualitative data to meet the needs of students and stakeholdersand summative assessed using hoth stakeholders.The candidate demonstrated the ability to choose and use digital technologies including both hardware, software andThe candidate did not use technology to supportThe candidate used technologies to supportThe candidate used appropriate, andThe candidate used effective, appropriate, andThe candidate used effective, appropriate, and						
provide immediate and specific feedback, and offer alternative learning paths to students including competency-based approaches.assessments assessed using both quantitative and qualitative data to meet the needs of students and stakeholders.assessed and used quantitative or qualitative data to meet the needs of students and stakeholdersassessed and used gathered both qualitative data to meet the needs of students and stakeholdersassessed and gathered both qualitative data to meet the needs of students and stakeholdersassessed using both quantitative and qualitative data to meet the needs of students and stakeholders.assessed and used gathered both qualitative data to meet the needs of students and stakeholdersassessed using gathered both qualitative data to meet the needs of students and stakeholdersassessed using assessed using both quantitative and qualitative data to meet the needs of students and stakeholders.assessed and used qualitative data to meet the needs of students and stakeholdersassessed using and qualitative data techniques, to meet specific needs of a range of students and stakeholders.The candidate did digital technologies including both hardware, software andThe candidate did instruction.The candidate used instruction.The candidate used supportThe candidate used appropriate, and contemporaryThe candidate appropriate, and	e					
specific feedback, and offer alternative learning paths to students including competency-based approaches.assessed using both quantitative and qualitative data to meet the students and and stakeholders.assessed using qualitative data to meet the needs of students and stakeholdersassessed using qualitative data to meet the needs of students and stakeholders.assessed using qualitative and qualitative data to meet the needs of students and stakeholders.assessed using qualitative data to meet the needs of students and stakeholdersassessed using hoth qualitative and qualitative meet the needs of students and stakeholdersassessed using qualitative data to meet the needs of students and stakeholdersassessed using hoth at acce meet the needs of students and stakeholdersassessed using hoth at acce meet the needs of students and stakeholdersThe candidate demonstrated the ability to choose and use digital technologies including both hardware, software andThe candidate did not use technology to supportThe candidate used technologies to supportThe candidate used appropriate, and contemporaryThe candidate appropriate, and						
alternative learning paths to students including competency-based approaches.both quantitative and qualitative data to meet the needs of students and stakeholders.qualitative data to meet the needs of students and stakeholders.both quantitative and qualitative data to meet the needs of students and stakeholders.dualitative data to meet the needs of students and stakeholders.both quantitative and qualitative data to meet the needs of students and stakeholders.dualitative data to meet the needs of students and stakeholdersboth quantitative and qualitative data techniques, to meet specific needs of a range of students and stakeholders.The candidate demonstrated the ability to choose and use digital technologies including both hardware, software andThe candidate did not use technology to supportThe candidate used limited or archaic technologies to supportThe candidate used appropriate, and contemporaryThe candidate appropriate, andThe candidate					/	
students including competency-based approaches.and qualitative data to meet the needs of students and stakeholders.meet the needs of students and stakeholders.qualitative data to meet the needs of students and stakeholdersand qualitative data to meet the needs of students and stakeholders.and qualitative meet the needs of students and stakeholdersand qualitative data to meet the needs of students and stakeholders.and qualitative meet the needs of students and stakeholdersand qualitative data techniques, to meet specific needs of a range of students and stakeholders.The candidate demonstrated the ability to choose and use digital technologies including both hardware, software andThe candidate did not use technology to supportThe candidate used limited or archaic technologies to supportThe candidate used effective, appropriate, andThe candidate systematically, used effective, appropriate, and		-	1	0		
competency-based approaches.data to meet the needs of students and stakeholders.students and stakeholders.meet the needs of students and stakeholdersdata techniques, to meet specific needs of a range of students and stakeholders.The candidate demonstrated the ability to choose and use digital technologies including both hardware, software andThe candidate did not use technology to supportThe candidate used imited or archaic supportThe candidate used effective, appropriate, and contemporaryThe candidate appropriate, and						
approaches.needs of students and stakeholders.stakeholdersstudents and stakeholders.meet specific needs of a range of students and stakeholders.The candidate demonstrated the ability to choose and use digital technologies including both hardware, software andThe candidate did not use technology to supportThe candidate used limited or archaic supportThe candidate used effective, appropriate, andThe candidate used effective, appropriate, and	-			-		
and stakeholders.stakeholdersneeds of a range of students and stakeholders.The candidate demonstrated the ability to choose and use digital technologies including both hardware, software andThe candidate did not use technology to supportThe candidate used limited or archaic technologies to supportThe candidate used effective, appropriate, andThe candidate systematically, used effective, appropriate, and						
Image: the second state demonstrated the ability to choose and use digital technologies including both hardware, software andThe candidate did instruction.The candidate used the candidate used technologies to supportThe candidate used effective, appropriate, and contemporaryThe candidate students and stakeholders.The candidate did not use technology both hardware, software andThe candidate did not use technologies to supportThe candidate used effective, appropriate, and contemporaryThe candidate appropriate, and			stakenorders			
The candidate demonstrated the ability to choose and use digital technologies including both hardware, software andThe candidate did instruction.The candidate used limited or archaic technologies to supportThe candidate used effective, appropriate, andThe candidate systematically, used effective, appropriate, and		and stakenoiders.		stakenolders	0	
The candidate demonstrated the ability to choose and use digital technologies including both hardware, software andThe candidate did instruction.The candidate used limited or archaic technologies to supportThe candidate used effective, appropriate, and contemporaryThe candidate systematically, used effective, appropriate, and						
the ability to choose and use digital technologies including both hardware, software andinit canadate and init use technology to supportinit canadate asea imited or archaic technologies to supportinit canadate asea effective, appropriate, andinit canadate usedinit canadate aseainit canadate aseainit canadate aseainit canadate aseainit canadate usedinit canadate aseainit canadate aseainit canadate aseainit canadate aseainit canadate usedboth hardware, software andinstruction.supportcontemporaryappropriate, and	The candidate demonstrated	The condidate did	The condidate used	The condidate used		
digital technologies including both hardware, software andto supporttechnologies to supportappropriate, and contemporaryused effective, appropriate, and						
both hardware, software and instruction. support contemporary appropriate, and	5			<i>'</i>		
			-		,	
Web-based resources to contemporary	web-based resources to	mstruction.	instruction.	technologies to	contemporary	
support classroom instruction, support classroom instruction. Support			mon uction.	•	1 2	
including basic computing instruction. support					_	
operations such as accessing instruction.						
accounts, select appropriate					mou uonon.	
applications to perform tasks,						
file management and web						
navigation.	-					
The candidate demonstrated The candidate had The candidate had The candidate The candidate	The candidate demonstrated	The candidate had	The candidate had	The candidate	The candidate	
the ability to troubleshoot poor technology poor technology applied technology applied extensive	the ability to troubleshoot					

typical classroom	knowledge and	knowledge and	knowledge and	technology	
technologies.	skills and could	skills and could	skills and could	knowledge and	
	not perform basic	perform only very	easily perform	skills to create a	
	computing	basic computing	basic computing	variety of	
	operations or	operations. The	operations and	technology-	
	troubleshoot	candidate was able	troubleshoot	supported	
	classroom	to troubleshoot	classroom	activities. The	
	technology issues.	basic classroom	technology issues.	candidate could	
		technology issues.		easily perform	
				computing	
				operations and	
				troubleshoot a	
				wide-range of	
				classroom	
				technology issues.	

SIGNATURE PAGE

Signature below indicates participation in the assessment process: **SIGNATURES:**

Candidate	Date	Mentor Teache	Date	University Supervisor	Date

Summary Comments (optional):

If used for mid-point evaluation, use this space for goal setting for the remainder of the placement:

Assessment of Dispositions

Candidate Name:	Course/Section:EDCI 790 – 011 – FL
Tchg Internship	
Assessors:	Date Assessed:

Education professionals are held to high standards, both inside and outside of the classroom. Educators are evaluated on their behaviors and interactions with students, parents, other professionals, and the community at large. The behaviors observed reflect the *dispositions* held by education professionals at all stages in their careers, including as a candidate in CEHD's teacher licensure programs.

Dispositions reflect one's attitudes and deeply held beliefs. They can be positive (e.g., committed) or negative (e.g., apathetic). Dispositions are not directly "visible," but are inferred from one's actions. Throughout a candidate's program of study at Mason, s/he should demonstrate behaviors that reflect positive dispositions befitting a professional. Dispositions are assessed multiple times during the teacher education program. Growth in one's dispositions is developmental and can be informed through instruction, experience, and reflection. A single occurrence of dispositional issues might be due to a lack of understanding of the disposition and expectations of appropriate behaviors. It is important that an assessor rely on observations of candidate behaviors when assessing dispositions. Assessment of dispositions should not be used as a punitive action, but as an instructional tool to address developmental gaps or clarify the overt actions being assessed for each dimension of the disposition.

Directions for Assessors: For each of the dimensions below, please rate the degree to which you observe the candidate behaving in a fashion consistent with each disposition, 4 being the highest as "Consistently Evident," 1 being the lowest as "Rarely Evident." Assessors will base ratings upon multiple data points, observations, and/or incidents.

What each Rating Means

A score of 4-Consistently Evident is a rating for candidates who exhibit behaviors <u>beyond the expectations of candidates at this point</u> in their programs.

A score of 3 (Often Evident) is the target score.

A score of 2 (Occasionally Evident) should be viewed as a "teachable moment" for the assessor. The assessor <u>should meet with the</u> <u>candidate to clarify expectations and discuss what behaviors were observed</u> that warranted a score of 2. (See the Educator Preparation Office (EPO) website at <u>https://cehd.gmu.edu/epo/</u> for specific information related to this process.)

A <u>single score of 1 (Rarely Evident) will require the creation of a Disposition Development Plan to assist the candidate in improving</u> <u>dispositions</u>. (See the EPO website at <u>https://cehd.gmu.edu/epo/</u> for a copy of the Plan.) For further direction and specifics related to how the dispositions are assessed in your program, please contact your Academic Program Coordinator, Course Lead, Assessor, or the Educator Preparation Office at 703-993-5899.

Rating Guidelines

4-Consistently Evident- Consistently Evident is a rating for candidates who exhibit behaviors beyond the expectations of candidates at this point in their programs. Observers see candidates demonstrate behaviors consistent with professional dispositions in multiple situations/data points.

3-Often Evident-is the TARGET score. This score reflects that candidates have met the standard at the level expected at this point in their program. Behaviors are observed that align with expectations for this specific dimension of the dispositions. Candidates who receive a 3 have successfully met the disposition.

2-Occasionally Evident- Candidates receive this score when their understanding and effort does not meet the Target but they exhibit some of the behaviors associate with the disposition. A score of 2 requires a conversation with the candidate to clarify or educate him/her on the appropriate behaviors associate with the disposition.

1-Rarely Evident- Candidates receive a 1 when his/her understanding and behaviors related to a disposition is not evident or rarely exhibited. A score of 1 requires a specific action plan to educate and/or remediate behaviors associate with the disposition.

Descriptions of behaviors are provided for each dispositional dimension and are meant to be representative examples of observable behaviors. The examples may pertain to your specific setting, but should not be viewed as encompassing all observable behaviors related to the disposition:

	Consistently Evident	Often Evident	Occasionally Evident	Rarely Evident	Not Applicable
1. Openness to Feedback	4	3	2	1	
Is receptive to constructive criticism/growth-producing feedback					
Self-regulates and modifies professional behavior based on feedback					
Seeks opportunities for professional growth to improve practice					
Acts on feedback toward improvement					
2. Continuous Improvement/ Change Orientation	4	3	2	1	
Takes initiative appropriately					
Seeks opportunities for continual improvement and change					
Seeks evidence for use in decision making					
Is willing to take appropriate risks/try new things					
3. High Expectations for Learning	4	3	2	1	
Takes appropriate responsibility for student learning					
Holds high expectations for all learners					
Monitors and assesses student learning to provide feedback and alter					
instruction to improve learning					
4. Advocacy	4	3	2	1	
Advocates on behalf of students and families					
Seeks to understand and address student issues and challenges					
Shows a genuine interest in others' well-being					
Seeks to direct students and/or families to needed resources					
5. Professionalism	4	3	2	1	
Is punctual and well prepared					
Exhibits professional demeanor (dress & appearance)					
Is reliable, responsible					
Demonstrates respect for students, families, colleagues, and/or					
property					

Uses technology & social media appropriately					
6. Legal and Ethical Conduct	4	3	2	1	
Exhibits integrity and ethical behavior					
Maintains privacy and confidentiality of sensitive information					
Demonstrates fairness and consistency in applying and enforcing rules,					
policies, and regulations					

Is there a score of 2 on the assessment? Have you scheduled a meeting with the Candidate?

Is there a score of 1 on the assessment? Have you scheduled a meeting with the Candidate and begun to develop an Action Plan?

Please add any relevant comments to the ratings above:

Certification Form <u>for On-the-Job</u> EL Teacher Candidates Required Observation of FL Teacher(s) at Elementary or Secondary School

Semester/Year ____

Name of FL On-the-Job Intern

Name of School and Level (e.g., Stuart High School) where Intern is assigned/working

Name of FL Teacher being observed______ Name of School and Level being observed (e.g., Brown Elem. Schl.)

Dates and Times Observed (for a total of 20 hours)

Date	Time

Signatures

FL Teacher	Intern
------------	--------

Date

FL Teacher being Observed

Principal for FL Teacher being observed

Date

Date

For information, please contact Dr. Marjorie Hall Haley at (703) 993-8710 or mhaley@gmu.edu