[image: image1.png]Preparing
Self-Renewing, Caring an
Innovative Leaders Dedicated to
Excellence in Serving Diverse Communities.

college OF EDUCATION AND ORGANIZATIONAL LEADERSHIP

 SUPERVISED TEACHING HANDBOOK

ED 468: INTRODUCTORY SUPERVISED TEACHING

“In a completely rational society, the best of us would aspire to be teachers and the rest of us would have to settle for something less, because passing civilization along from one generation to the next ought to be the highest honor and the highest responsibility anyone could have.”

 Lee Iacoca

table of contents

ED 468: Introductory Supervised Teaching
University of La Verne

6

Mission Statement

6

College of Education and Organizational Leadership

7

Vision

7

Mission Statement

7

Conceptual Framework

7
ED 468: Introductory Supervised Teaching Syllabus

10
Introduction

19

ED 468: Course Overview

20

Assuming Responsibility of the Classroom

20

Placement Policies

21
Supervised Teaching Placement Requirements

22

Traditional Supervised Teaching Candidates

22

Supervised Teaching Under Contract

22

Approved Public School

22

Approved Private or Alternative Public School

22

Teaching Assignment Not Within Credential Area

22

Approved Private School

23
CalTPA: Teaching Performance Assessments

24
CalTPA #3: Assessing Learning

25
Portfolio Requirements

26
California Standards for the Teaching Profession

34
Teaching Performance Expectations

36
ED 468: Dispositions: CSTP: TPE

46

Evaluation Rubric Summary

46

California Standards for the Teaching Profession CSTP

47

Teaching Performance Expectations TPE

47

Teacher Education Candidate Dispositions

48
ED 468: Week One Observation Activities

49
ED 468: Classroom Management Plan

51
Preparing Lesson Plans

53

Daily Plans

53

 Direct Instruction

53

 Group Investigation

54

 Inquiry

54

ED 468: Lesson Plan Format

55

 Direct Instruction

56

 Group Investigation and Inquiry

56

 Lesson Plan Observation

57

 Suggested Format for Lesson Plan

59

 Direct Instruction

60

 Into

60

 Through

60

Modeling/Direct Instruction

60

Guided Practice

60

Checking for Understanding

61

 Beyond

61

Independent Practice

62

 Group Investigation: Inquiry

62

 Into

63

 Through

63

Modeling

63

Guided Practice

63

Checking for Understanding

63

 Beyond

63

Independent Practice

63

Reflection: Analysis: Journaling

64
Presenting Formal Lessons

65

School-Site Supervisor

65

University Supervisor

65
ED 468: Observation Report Rubric

66
ED 468: Evaluation Rubric Summary

70
ED 468: Evaluation Rubric

72
ED 468: Final Evaluation Process

82

 Evaluation Forms

82
Tips For Traditional Supervised Teachers

83

Professionalism

83

Don’ts of Supervised Teaching

83

Remember While Supervised Teaching

84

Can I Substitute in the Classroom While I am in Supervised Teaching?

85

What Happens If the District Calls a Teacher Strike?

85

Become the A Plus Teacher

85
ED 468: School-Site Supervisor Responsibilities

87
ED 468: University Supervisor Responsibilities

95
ED 468: Educational Terminology

103
Appendix

105
ED 468: Introductory Supervised Teaching: Observation Form

106

ED 468: Introductory Supervised Teaching: Observation Form Explanation
107

ED 468: Introductory Supervised Teaching: Performance Evaluation

108

ED 468: Introductory Supervised Teaching: University Supervisor Evaluation
112

 UNIVERSITY OF LA VERNE

 MISSION STATEMENT

Through its academic and co-curricular programs, the University provides rich educational opportunities that relate to both the academic and personal development of its students. For its undergraduates, the University offers a challenging general education program, as well as a strong knowledge base in a particular discipline. Graduate programs at ULV are offered in selected professional disciplines. These programs are aimed at the practicing professional, and seek to integrate theory and practice.

Philosophically, the University emphasizes four major concerns that affirm a positive and rewarding life for its students.

1. A Values Orientation
The University affirms a philosophy of life that actively supports the health of the planet and its people. The University, therefore, encourages students to become reflective about personal, professional, and social values in the light of this affirmation.

2. Community and Diversity

The University promotes the goal of community within a context of diversity. The University, therefore, encourages students to understand and appreciate the diversity of cultures which exists locally, nationally, and internationally. It also seeks to promote appreciation of biodiversity by helping students understand the impact/dependence of human beings on their environment.

3. Lifelong Learning

The University commits itself to an approach to education that is lifelong in nature. Therefore, it teaches students how to learn, how to think critically, how to do responsible research, and how to access and integrate information in order to prepare them for career growth and flexibility and continued personal growth.

4. Community Service

The University believes that service is a primary goal of the educated person. The University, therefore, encourages its students to experience the responsibilities and rewards of serving the human and ecological community.

UNIVERSITY OF LA VERNE

COLLEGE OF EDUCATION AND ORGANIZATIONAL LEADERSHIP

MISSION STATEMENT

The mission of the College of Education and Organizational Leadership at the University of La Verne is to prepare present and future educational professionals who will be capable of improving educational opportunities and outcomes for students at all levels in California, the Nation, and the World. The faculty in the various academic programs in the College strive to achieve a balanced blend of theory and practice that will serve to equip students with the knowledge, skills, and values orientation they need in order to become leaders in their respective fields as facilitators of human development. Program emphases are on the development of growth through self-awareness, appreciation for diversity, lifelong learning and service to humanity. The College seeks to produce graduates who are technically knowledgeable and highly competent, committed to ethical standards, capable of conducting critical inquiry and skillful in building interpersonal and group relationships leading to personal growth and organizational effectiveness.

CONCEPTUAL FRAMEWORK

Core Principles

The College of Education and Organizational Leadership is committed to the preparation of self-renewing, caring, and innovative leaders dedicated to excellence in serving diverse communities. We have identified the following four core principles that come together to define us. Our commitment to these principles makes us unique and gives us purpose. They are:

Diversity

Today in our shrinking world, as the United States and other nations are pulled together by communications and economics, diversity becomes more visible and harder to hide. Though diversity has always existed, our social institutions need to address it today more directly than they have in the past. Empowerment as a collaborative process creating compassion by presenting the disparities in educational systems to prospective educators providing contact situations that promote equal status to all groups and creating empathy in multicultural education programs to reduce prejudice are examples of ways the training of educators is impacted.

Caring

Caring is an essential part of good teaching and leadership and the development of an ethic of care is an integral part of Education and Organizational Leadership at the University of La Verne. Much like the constructivist model described by DeVries and Zan (1994), ULV’s principle of caring embraces the core values of social competence, empathy, compassion, trust, genuineness and empowerment of all. We move beyond defining caring as an affective concept, believing as Goldstein (1998) does that it is also an “intellectual act that has deeply ethical, philosophical and experimental roots” (p.245) and “is a deliberate moral and intellectual stance rather than a feeling” (p.259).

Leadership

Leadership is the ability to facilitate the creation of a common vision, to see beyond the present and envision opportunities for the future. A strong leader serves as a “lightning rod for ideas and activities, and articulates the reasons for change throughout the lifespan” of the organization (Harvey, 2001, p.115). Leaders demonstrate charismatic behavior, and inspire and stimulate followers to raise their own expectations and develop procedures to solve problems. Leaders act as coaches and teachers, and show genuine concern for individuals.

Excellence

Those who achieve excellence are dedicated to growing, stretching, and continuously improving. They recognize that the road backwards is paved by answers, but the road forward is paved by questions. Conscious personal development separates those who are good from those who achieve their very best. At its core, the pursuit of excellence is a focus on self-discovery and a dedication to being better tomorrow than you were yesterday. Those who have achieved excellence have developed humility and a powerful commitment to purpose.

[image: image5.png]UNIVERSITY OF LA VERNE

UNIVERSITY OF LA VERNE

COLLEGE OF EDUCATION AND ORGANIZATIONAL

LEADERSHIP

COURSE SYLLABUS

ED 468: INTRODUCTORY SUPERVISED TEACHING

INSTRUCTOR: Dr. Robert Wakeling

OFFICE HOURS: Daily after 3:00 p.m.

 No appointment necessary

OFFICE PHONE: 909-593-3511 X4622

HOME PHONE: 626-449-9538

CELL PHONE: 626-533-5069

E-MAIL: rwakeling@laverne.edu

COURSE TITLE: ED 468: Introductory Supervised Teaching

COURSE UNITS: 3 Units

COURSE REQUIREMENTS

1. Verify passing score in CBEST

2. Certificate of Clearance

 3. TB Clearance

3. Completed ED 460: ED 470: ED 472: ED 462 or ED 466

4. Enrolled concurrently with either ED 474 or ED 476

5. Verify passing score on writing competency

6. Passed CalTPA #1 and submitted CalTPA #2

7. Pass CalTPA #3: Assessing Learning

COURSE GOALS: Each intern and traditional student teacher will complete a five-

 week introductory experience during the third semester in a classroom or

 classrooms within their credential area under the supervision of a University

 supervisor and a school-site supervisor.

COURSE OBJECTIVES: Each intern and traditional student teacher will:

 1. Put into practice the various theories and strategies of educational research and design as represented and taught by the various theorists studied in the prerequisite and concurrent courses required for ED 468: Introductory Supervised Teaching.

2. Observe, familiarize, and acquaint him/herself with the classroom and its

 routines and requirements

3. Teach a maximum of one to four lessons in a day during weeks two through five, on an increasing degree of responsibility, within his/her credential area for multiple subject candidates and teach up to four periods by the last week for single subject candidates

4. Prepare complete lesson plans, according to the University’s approved format

5. Prepare lessons based on the CSTP and TPE requirements

6. All prepared lessons must be based on the Content Standards and ELD Standards.

7. Complete a reflective evaluation after each formal lesson

8. Be completely prepared for each University supervisor’s and school-site supervisor’s observation

9. Develop an individual Portfolio under the direction of the University supervisor

10. Complete a Reflective Journal under the direction of the University supervisor

11. Attend the University seminar for CalTPA #3: Assessing Learning

12. Attend the Classroom Management Part I Seminar

13. Complete a self-assessment of ED 468: Introductory Supervised Teaching

14. Pass CalTPA: #3: Assessing Learning

COURSE REQUIREMENTS

 LESSON PLANS

1. Complete lesson plans must be prepared for each formal observation by either the University supervisor or the school-site supervisor.

2. Daily lesson plans must be completed for all subjects taught.

3. These lesson plans are to become part of the student’s Portfolio.

4. Complete a reflective evaluation after each formal lesson

5. Complete lesson plans must be available for each University supervisor and school-site supervisor’s observation.

6. Lesson plans must follow the University’s format.

7. All lesson plans are to be based on the CSTP and TPE requirements and the Content Standards and ELD Standards.

 LESSON OBSERVATIONS

1. Each student will be observed weekly by the University supervisor

and twice during the five weeks experience by the school-site

supervisor.

2. Each observation will last for the entire period or scheduled lesson.

3. For traditional student teachers, University supervisors will schedule

all observations to meet the requirements of the school-site supervisor and the class.

4. Intern teachers will provide the University supervisor with a current teaching schedule of all classes.

 ATTENDANCE

1. All students are to be in attendance at their assigned schools and classrooms for the full length of the professional day.

2. All students are to attend faculty meetings, department meetings, planning meetings, parent meetings, and any other meetings held at the school site that are attended by the school-site supervisor.

3. Students are expected to be at their assigned schools and classrooms

every day. Three unexcused absences will result in possible extension of the supervised teaching experience. Please contact the school and the University supervisor if you are going to be absent.

 SEMINARS

1. Seminars are an important part of the supervised teaching experience.

2. Seminars will be scheduled by the University supervisor and will be

 held at various locations.

3. Seminars are to be attended by all students and absences will effect

 the final supervised teaching grade.

4. The Portfolio and the Reflective Journal will be a part of the final grade.

5. Special University seminars will be held during the first two weeks of

 course for CalTPA #3: Assessing Learning preparation and are to be

 attended as part of the seminar requirements.

 ASSESSMENT

1. All students will be assessed based on their successful following and

completion of the Supervised Teaching requirements and their successful demonstration of the required Content Standards and ELD Standards and teaching strategies, Teacher Performance Expectations and the California Standards for the Teaching Profession. The University of La Verne’s Dispositions will also be a factor in assigning the final grade.

2. This assessment will be an ongoing process based on the weekly

observations performed and written by the University supervisor and

the formal observations performed by the school-site supervisor.

3. Each observation will be for a full academic period or for a complete

 lesson.

 4. Attendance at every University supervisor’s seminar is a requirement for

 a Credit grade.

5. Completion of the Portfolio and the Daily Reflective Journal is a

 requirement for a Credit grade.

6. Pass CalTPA #3: Assessing Learning

 7. The final grade will be the decision of the University supervisor,

based on a collaborative evaluation of the University supervisor and the school-site supervisor, and a self-evaluation by the student.

 8. The minimum score for passing ED 468: Introductory Supervised

 Teaching will be 63 points out of a total of 84 points.

 This passing 63 points out of a total of 84 points will be based on the

 CSTP and TPE requirements as well as the University of La Verne’s

 Dispositions.

GRADING POLICY

Supervised Teaching is graded on a Credit, No Credit policy.

 Credit: Score 63-84

Exceptional
The candidate’s planning and teaching abilities were appropriate, relevant, accurate, clear, and detailed. The planning and teaching were purposefully connected to the content standard and the objective and the content standard was strongly reinforced throughout the lesson. The teaching strategies used were appropriate and accurately supported the objective. The assessment appropriately supported the objective.

or

 Competent

The candidate’s planning and teaching abilities were appropriate, relevant, accurate, clear, and detailed. The planning and teaching were purposefully connected to the content standard and the objective and the content standard was strongly reinforced throughout the lesson. The teaching strategies used were appropriate and accurately supported the objective. The assessment appropriately supported the objective.

Attendance at Classroom Management I seminar

Attendance at CalTPA #3: Assessing Learning seminar

 Completion of the Portfolio and Daily Reflective Journal

 No Credit: Score less than 63

Emerging
The candidate’s planning and teaching abilities were minimal, limited, cursory, inconsistent and ambiguous. The planning and teaching were weakly connected to the content standard and the objective and the content standard was minimally reinforced throughout the lesson. The teaching strategies used were weak and minimally supported the objective. The assessment weakly supported the objective.

or

Not Present
The candidate’s planning and teaching abilities were inappropriate, irrelevant, inaccurate, or so minimal that they were invaluable. The planning and teaching were extremely weakly connected to the content standard or missing and the objective and the content standard was minimally reinforced or ignored. The teaching strategies used were extremely weak or did not support the objective. The assessment was weak and minimal or inappropriate or missing or barely supported the objective.

 Did not attend all CalTPA #3: Assessing Learning seminars

 Did not satisfactorily complete the Portfolio or Daily Reflective Journal

 A No Credit grade will result in repeating Supervised Teaching

CSTP: TPE: DISPOSITIONS

Supervised teaching candidates completing ED 468: Introductory Supervised Teaching must demonstrate proficiency in the following CSTP and TPE standards and expectations as well as the following dispositions in order to receive a passing grade.

The demonstrated level of achievement for each standard. expectation, and disposition is determined through the use of a four-scale rubric, as evaluated by the University supervisor and the school-site supervisor, through observation of the supervised teacher candidate as he/she relates to students.

Rubric Scale:
1. Not Present

2. Emerging

3. Competent

4. Exceptional

ED 468: Introductory Supervised Teaching candidates must pass the CSTP Standards and the TPE Expectations with a minimum score of 63/84.

The University’s Dispositions will be scored as a Pass or Fail. Any Disposition receiving a Fail grade will require an assessment meeting with the Teacher Education Department before a credential will be granted.

EVALUATION RUBRIC SUMMARY

Students completing ED 468: Introductory Supervised Teaching will be scored using the following rubric score.

Each student will be scored on their successful completion of each of the California Standards for the Teaching Profession, the Teaching Performance Expectations, and the University of La Verne, College of Education and Organizational Leadership Dispositions using a four-point rubric score.

The score value for the rubric is based on the scoring rubric used for the Teaching Performance Assessments.

SCORE LEVEL 1: NOT PRESENT

The candidate’s planning and teaching abilities were inappropriate, irrelevant, or missing. The planning and teaching were extremely weakly connected to the content standard or missing, and the objective and the content standard were minimally reinforced or ignored. The teaching strategies used were extremely weak or did not support the objective. The lesson was unconnected across the response.

SCORE LEVEL 2: EMERGING

The candidate’s planning and teaching abilities were minimal, limited, cursory, inconsistent and/or ambiguous. The planning and teaching were weakly connected to the content standard and the objective, and the content standard was minimally reinforced throughout the lesson. The teaching strategies used were weak and minimally supported the objective. The lesson was weakly connected across response and may be inconsistent.
SCORE LEVEL 3: COMPETENT

The candidate’s planning and teaching abilities were appropriate, relevant, or accurate. The planning and teaching were connected to the content standard and the objective, and the content standard was reinforced throughout the lesson. The teaching strategies used were appropriate and supported the objective. The lesson was connected across the response.

 SCORE LEVEL 4: EXCEPTIONAL

The candidate’s planning and teaching abilities were appropriate, relevant, accurate, and clear or detailed. The planning and teaching were purposefully connected to the content standard and the objective and the content standard was strongly reinforced throughout the lesson. The teaching strategies used were appropriate and accurately supported the objective. The lesson was purposefully connected and reinforced across the response.
CALIFORNIA STANDARDS FOR THE TEACHING PROFESSION

TEACHING PERFORMANCE EXPECTATIONS

CSTP 1: Engaging and Supporting All Students in Learning

TPE 4: Making Content Accessible

TPE 5: Student Engagement

TPE 6: Developmentally Appropriate Practices

TPE 7: Teaching English Learners

CSTP 2: Creating and Maintaining Effective Environments for Student Learning

TPE 10: Instructional Time

TPE 11: Social Environment

CSTP 3: Understanding and Organizing Subject Matter for Student Learners

TPE 1: Specific Pedagogical Skills for Subject Matter Instruction

CSTP 4: Planning Instruction and Designing Learning Experiences for All Students

TPE 8: Learning About Students

TPE 9: Instructional Planning
CSTP 5: Assessing Student Learning

TPE 2: Monitoring Student Learning During Instruction

TPE 3: Interpretation and Use of Assessments

CSTP 6: Developing as a Professional Educator

TPE 12: Taking Responsibility for Student Academic Learning

TPE 13: Using Reflection and Feedback to Formulate Goals to Increase Teaching Effectiveness
Teacher Education Candidate Dispositions

Dispositions of Character

Responsibility

 Ethical Behavior

Professionalism

Initiative

 Integrity

Self-control

Dependability

 Honesty

Flexibility

 Confidentiality

Self-acceptance

 Fairness

Self-reflection

Emotional maturity

DISPOSITIONS OF INTELLECT

Commitment to Professional Development

Intellectual Commitment

Commitment to students

Spirit of inquiry

Commitment to the profession
Applies theory to practice

Responsive to feedback

Commitment to lifelong learning

Commitment to remaining current in the field

Objectivity

Openness to alternative viewpoints

DISPOSITIONS OF CARING

Empathy

Advocacy

Concern for others

For students, parents,

Acceptance of others

faculty, staff, and the
Belief that all children can

profession

learn

Respectfulness

Socio-Cultural Competence

Civility

Comfort and ease in

Sensitivity

all social and cultural

Social awareness

situations

REQUIRED TEXTS AND MATERIALS

 Supervised Teaching Handbook

Redman, Peggy Deal (2005). Don’t Smile Until December, Thousand Oaks, California, Corwyn Press.

CalTPA #3: Assessing Learning Handbook

REQUIRED MEETINGS

Classroom Management Part I Seminar

Student Teaching Seminars

CalTPA #3: Assessing Learning Seminars

ACADEMIC HONESTY

University policy is as follows:

All tests, papers, oral and written assignments, and recitations are to be the work of the student presenting the material.

Any use of wording, ideas, or findings of other persons, writers, or researchers requires the explicit citation of the source. Use of exact wording requires a “quotation” format.

Anyone deliberately supplying material to a student for purposes of plagiarism is also culpable.

A faculty member who has proof that academic honesty has been violated will take appropriate disciplinary action, including the refusal of course credit. If a faculty member has reason to suspect academic dishonesty but is unable to prove it, additional and/or revised work from the student may be required. Faculty members shall bring all violations of academic honesty to the attention of the appropriate Dean, who may in turn place on probation, suspend, or expel the student.

MISSION STATEMENT OF THE UNIVERSITY (paraphrased)

Values Orientation: a philosophy of life that actively supports the health of the planet and its people.

Community and Diversity: understand and appreciate the diversity of cultures that exist, and appreciate bio-diversity by understanding the impact/dependence of humans on the environment.

Lifelong Learning: learn, think critically, do responsible research, and access and integrate information toward career flexibility and continued professional growth.

Community Service: service as a primary goal of the educated person; experience the responsibilities and rewards of serving the human and ecological community.

MISSION STATEMENT OF THE COLLEGE OF EDUCATION AND ORGANIZATIONAL LEADERSHIP

The mission of the College of Education and Organizational Leadership at the University of La Verne is to prepare present and future educational professionals who will be capable of improving educational opportunities and outcomes for students at all levels in California, the Nation, and the World. The faculty in the various academic programs in the College strive to achieve a balanced blend of theory and practice that will serve to equip students with the knowledge, skills, and values orientation they need in order to become leaders in their respective fields as facilitators of human development. Program emphases are on the development of growth through self-awareness, appreciation for diversity, lifelong learning and service to humanity. The College seeks to produce graduates who are technically knowledgeable and highly competent, committed to ethical standards, capable of conducting critical inquiry and skillful in building interpersonal and group relationships leading to personal growth and organizational effectiveness.

CONCEPTUAL FRAMEWORK

Core Principles

The College of Education and Organizational Leadership is committed to the preparation of self-renewing, caring, and innovative leaders dedicated to excellence in serving diverse communities. We have identified the following four core principles that come together to define us. Our commitment to these principles makes us unique and gives us purpose. They are:

Diversity

Today in our shrinking world, as the United States and other nations are pulled together by communications and economics, diversity becomes more visible and harder to hide. Though diversity has always existed, our social institutions need to address it today more directly than they have in the past. Empowerment as a collaborative process creating compassion by presenting the disparities in educational systems to prospective educators providing contact situations that promote equal status to all groups and creating empathy in multicultural education programs to reduce prejudice are examples of ways the training of educators is impacted.

Caring

Caring is an essential part of good teaching and leadership and the development of an ethic of care is an integral part of Education and Organizational Leadership at the University of La Verne. Much like the constructivist model described by DeVries and Zan (1994), ULV’s principle of caring embraces the core values of social competence, empathy, compassion, trust, genuineness and empowerment of all. We move beyond defining caring as an affective concept, believing as Goldstein (1998) does that it is also an “intellectual act that has deeply ethical, philosophical and experimental roots” (p.245) and “is a deliberate moral and intellectual stance rather than a feeling” (p.259).

Leadership

Leadership is the ability to facilitate the creation of a common vision, to see beyond the present and envision opportunities for the future. A strong leader serves as a “lightning rod for ideas and activities, and articulates the reasons for change throughout the lifespan” of the organization (Harvey, 2001, p.115). Leaders demonstrate charismatic behavior, and inspire and stimulate followers to raise their own expectations and develop procedures to solve problems. Leaders act as coaches and teachers, and show genuine concern for individuals.

Excellence

Those who achieve excellence are dedicated to growing, stretching, and continuously improving. They recognize that the road backwards is paved by answers, but the road forward is paved by questions. Conscious personal development separates those who are good from those who achieve their very best. At its core, the pursuit of excellence is a focus on self-discovery and a dedication to being better tomorrow than you were yesterday. Those who have achieved excellence have developed humility and a powerful commitment to purpose.

STUDENTS WITH DISABILITIES
University policies concerning students with disabilities are available through the Director of Services for Students with Disabilities in the main campus Student Health Center (ext. 441) or through www.ulv.edu/dss/. Students may speak privately to the instructor for assistance in contacting the Director of Student Disabilities Services.

SUPERVISED TEACHING SUCCESS

· Plan careful and thoughtful lessons

· Develop thorough lesson plans

· Base all lessons on CSTP and TPE requirements, Content Standards, ELD Standards

· University of La Verne’s Dispositions

· Complete a reflective evaluation of the lesson taught

· Plan for the student diversity in your class

· Plan with your University supervisor and master teacher

· Attend Classroom Management I seminar

· Attend CalTPA #3: Assessing Learning seminars

· Pass CalTPA #3: Assessing Learning

· Portfolio

· Reflective Journal
INtroduction
“I have come to a frightening conclusion. I am the decisive element in the classroom. As a teacher, I possess tremendous power to make a child’s life miserable or joyous.”

Hiam Ginott: Teacher and Child
Supervised teaching is a major responsibility and a wonderful opportunity. The purpose of this Handbook is to clearly outline the expectations for Education 468: Introductory Supervised Teaching, the introductory supervised teaching experience, which is the first fieldwork experience for teacher credential candidates.
Responsibilities of each individual and requirements in the different areas are straightforwardly defined so as to insure a positive experience for learners at all levels.

The supervised teacher is expected to comply with the policies and procedures in this Handbook. Should questions arise, they should be first directed to the University of La Verne supervised teacher supervisor. If concerns arise which cannot be handled through the University of La Verne supervisor, the Coordinator of Fieldwork Experience or appropriate Regional Director should be contacted.

Dr. Robert Wakeling, 909-593-3511 X4622

Coordinator of Fieldwork Experience
 Director Intern Program
Dr. Carolyn Banks, 805-933-7066

Regional Director, Newhall/Ventura

Ms. Ingrid Bartman-Carruth, 909-593-3511 X5425

Regional Director, Cerritos

Ms. June Schneider, 805-542-9690 X322

Regional Director, Central Coast

Mr. Michael Woessner, 661-328-1430

Regional Director, Bakersfield
 Dr. Steven Lee, 760-843-0086
 Regional Director, High Desert

Dr. Lanney Mayer, 661-917-3759

Regional Director, Newhall
UNIVERSITY OF LA VERNE

COLLEGE OF EDUCATION AND ORGANIZATIONAL LEADERSHIP

ED 468: INTRODUCTORY SUPERVISED TEACHING

COURSE OVERVIEW

ED 468: Introductory Supervised Teaching is a five-week introductory supervised teaching experience completed during weeks six through ten of the third semester or term.

These five weeks of introductory supervised teaching will give the candidate the opportunity to put into practice the skills and pedagogies learned in the coursework preceding this experience. During this experience the candidate will be expected to demonstrate effectiveness in all teaching and classroom management skills and strategies. The candidate will also be expected to be effective in teaching all of the six subject matter areas for multiple subject and the subject matter area for single subject candidates.

During the last week of the experience, single subject candidates and multiple subject candidates will be expected to teach daily four periods or four content areas.
Activities include:

· The candidate will acquaint him/herself with the routines of the classroom

· Observing classroom management, instructional strategies, transitions

· Assuming teaching responsibilities

· Fulfilling some of the typical responsibilities of teachers

· Preparing lessons plans

· Presenting formally observed lessons

· Participating in seminars

· Teaching four periods or content areas a day in week five for single subject and multiple subject candidates

ASSUMING RESPONSIBILITY OF THE CLASSROOM

ED 468 provides the candidate the advanced practice to be an effective teacher. Suggested schedule would be:

Week 1: observe class and teacher technique: get to know students and class routine: walk students to lunch and recess and to bus at the end of the day: read to small groups or whole class: get comfortable and familiar with assignment: conduct small group instruction.

Week 2: Teach one lesson each day or one single subject period with assistance: continue conducting small group instruction

Week 3: Teach two lessons each day or two single subject periods with assistance: continue small group instruction

Weeks 4: Teach three lessons a day or three single subject periods with assistance: continue small group instruction

Week 5: Multiple Subject: teach four lessons a day

 Single Subject: Teach four periods a day

 CalTPA #3: Assessing Learning: completed

CalTPA #3 Assessing Learning: submitted electronically through Taskstream on the Monday following ED 468
· Attend Classroom Management I Seminar

· Attend CalTPA #3 seminar

PLACEMENT POLICIES

· Placement at a school site that provides a culturally and linguistically diverse experience.

· Traditional Multiple Subject students are placed:

in two consecutive placements :

-one placement for ED 468 in either K-2 or 3-5 or 6-8 core middle school

-one placement for ED 478 in either K-2 or 3-5 or 6-8 core middle school

in self-contained classroom settings in which more than one subject is taught

full-day teaching in the last two weeks of ED 478 assignment

· Traditional Single Subject students are placed:

 in a departmentalized setting

 in four periods within their subject matter area for ED 468

 full-day teaching in the last two weeks of ED 478

 at least one period must be at a different grade level or ability group

· Completion of a graduated series of field experiences starting with ED 468 and

concluding with standard full-day teaching responsibilities, such as preparing for class, meeting school deadlines, and keeping accurate records of student work in the last two weeks of ED 478.

· A full-day experience consists of being at the school site prior to the start of the school day and remaining until the students have been dismissed and all school and class responsibilities have been completed.

· All multiple and single subject candidates are placed with school-site supervisors, within the subject matter area, who model exemplary teaching and classroom management strategies with a minimum of three years successful teaching. CLAD or BCLAD authorization highly recommended.

SUPERVISED TEACHING PLACEMENT REQUIREMENTS

ED 468: INTRODUCTORY SUPERVISED TEACHING

MULTIPLE AND SINGLE SUBJECT

TRADITIONAL SUPERVISED TEACHING CANDIDATES

· ED 468 must be completed in an approved public school with a linguistically and culturally diverse student population.

· ED 468 supervised teaching candidates may request to complete ED 478 in the same school assignment that they completed ED 468.
· All traditional Multiple Subject Supervised Teaching candidates will complete ED 478 in a different grade level classroom from ED 468.

· All traditional Single Subject Supervised Teaching candidates will complete ED 478 in diverse age classrooms, as they did for ED 468.

· Complete five weeks in an approved public school with an approved school-site supervisor within the credential area.

· A special education class or an RSP position will not qualify for ED 468.

· A teaching assignment not within the credential area will not qualify for ED 468.

· A sports coaching position will not qualify for ED 468.

· Under contract in an approved alternative school or private school setting, will qualify for a maximum of ten weeks of supervised teaching only. Five weeks minimum must be completed in an approved public school.

SUPERVISED TEACHING UNDER CONTRACT

MULTIPLE SUBJECT AND SINGLE SUBJECT INTERN TEACHING

ASSIGNMENT

 APPROVED PUBLIC SCHOOL
· Complete ED 468: Introductory Supervised Teaching: five weeks in own classroom, if classroom meets the linguistic and cultural requirement, with an approved school-site supervisor within the credential area.
 APPROVED PRIVATE OR ALTERNATIVE PUBLIC SCHOOL
· Approved alternative or private school assignments must complete a minimum of five weeks in an approved public school setting.

· Multiple Subject candidates must verify experience with age diverse students from either ED 468 or previous teaching experience.

TEACHING ASSIGNMENT NOT WITHIN CREDENTIAL AREA

· Special education, academic area not within credential area, sports coaching.

· Student teaching completed over two summers. 5 weeks one summer for ED 468, 10 weeks the second summer for ED 478 in approved credential area in an approved public school with approved school-site supervisor.

APPROVED PRIVATE SCHOOL

· Complete five weeks of ED 468: Introductory Supervised Teaching in own classroom with an approved school-site supervisor within the subject matter area
and

· Complete ED 478 in an approved public school with an approved school-site supervisor within the subject matter area

 or

· Complete the first five weeks of ED 478: Advanced Supervised Teaching in own classroom with an approved school-site supervisor within the subject matter area
 and

· Complete the last five weeks of ED 478: Advanced Supervised Teaching in an approved public school classroom with an approved school-site supervisor within the subject matter area
 or

· Complete five weeks of ED 468: Introductory Supervised Teaching in an approved public school with an approved school-site supervisor within the subject matter area
 and
· Complete ED 478: Advanced Supervised Teaching in own classroom with an approved school-site supervisor within the subject matter area

Multiple Subject students must verify experience with age diverse students from either K-2 if teaching 3-5, or 3-5 if teaching K-2, or K-5 if teaching 6-8 core middle school.
Single Subject students must teach a minimum of two grade levels or mixed ability groups within the subject matter area
PLEASE NOTE: A SCHOOL-SITE ADMINISTRATOR OR DISTRICT ADMINISTRATOR MAY

 NOT BE USED AS A SCHOOL-SITE SUPERVISOR

Cal TPA: TEACHING PERFORMANCE ASSESSMENTS
The CalTPA: Teaching Performance Assessments will be administered to all traditional students and intern teachers during ED 460 and ED 470 for Task #1, ED 472 for Task #2, ED 468 for Task #3, and ED 478 for Task #4. The CalTPA: Teaching Performance Assessment is embedded in all coursework with the final assessment being performed during ED 478.

These CalTPA: Teaching Performance Assessments will be based on the Teaching Performance Expectations as demonstrated in the coursework and in the classroom teaching experiences of ED 468 and ED 478.

The CalTPA: Teaching Performance Assessments must be passed before a traditional student or intern teacher can be granted a Preliminary Level I Teaching Credential. Failure to pass the Teaching Performance Assessments will result in taking additional course work and/or supervised teaching.
CalTPA #1: Subject Specific Pedagogy is administered in ED 460 and ED 470 and must be completed and submitted before a grade can be assigned for ED 470.

CalTPA #1 must be passed prior to taking ED 468: Introductory Supervised Teaching.
CalTPA #2: Deigning Instruction is administered during ED 472. This task must be completed and submitted before a grade can be assigned for ED 472 and before starting ED 468.
CalTPA #2 must be passed before taking ED 478: Advanced supervised Teaching.
CalTPA #3: Assessing Learning is administered during ED 468: Introductory Supervised Teaching and students must be concurrently enrolled in either ED 474 for multiple subject students or ED 476 for single subject students. All students must attend a seminar on CalTPA 3: Assessing Learning during the first week of ED 468: Introductory Supervised Teaching. CalTPA #3 must be completed and submitted before starting ED 478 and must be passed before a grade can be assigned for ED 478.

CalTPA #4: Culminating Teaching Experience will be administered during the fourth week of ED 478. During the first week of ED 478, traditional students will attend a seminar to assist them in completing CalTPA #4. The actual task involves the teaching and videotaping of the prepared TPA #4 lesson with post lesson reflection and analysis. The task must be completed and returned to the University on Monday of week 5. Students must complete and submit Task #4 in order to receive a grade for ED 478 and the task must be passed before applying for the Preliminary Level I Credential.
CalTPA #1 and CalTPA #2 must be passed prior to starting ED 478 and CalTPA #3 must be passed prior to the end of ED 478 before a grade for ED 478 can be assigned.
A late fee will be assessed for all late CalTPA submissions.
An additional fee will be assessed for all resubmissions.
UNIVERSITY OF LA VERNE

COLLEGE OF EDUCATION AND ORGANIZATIONAL LEADERSHIP

CALIFORNIA TEACHING PERFORMANCE ASSESSMENTS

CalTPA #3: ASSESSING LEARNING

CalTPA #3: Assessing Learning is the third assessment supervised teaching candidates must complete and submit during ED 468: Introductory Supervised Teaching.

This assessment is designed to assess the candidate’s ability to assess students’ learning in an appropriate manner.

The course work for this assessment is covered in ED 474: Teaching in the Content Areas: Multiple Subjects and ED 476: Teaching in the Content Areas: Single Subjects which are taken concurrently with ED 468: Introductory Supervised Teaching.

The actual preparation to successfully complete CalTPA #3 is covered in a seminar during the first week of ED 468 and all ED 468 candidates must attend this seminar to pass ED 468.
By the end of the first week of ED 468, candidates must distribute Permission Forms to all of their students in the class they will teaching the TPA #3 lesson.
By 12:00 noon on the Friday of week three of ED 468, all students must submit through Taskstream the Cover Sheet, Attestation Form, signed by the candidate and the University supervisor, and ALL student permission Forms. Candidates will receive approval to teach the TPA #3 lesson when these documents have been received and approved.

No candidate can teach the TPA #3 lesson without the approval from Main Campus.

The supervised teaching candidates must complete CalTPA #3 in ED 468 and have it submitted by the end of ED 468 in the fifth week.
CalTPPA#3 must be submitted electronically through Taskstream by midnight of the Monday following the end of ED 468.
Following the successful submission of TPA #3 , candidates must complete the CalTPA #3 Submittal Checkoff List, signed by thr University supervisor to either the RCA Director or to the TPA Coordinator on Main Campus.
The grade for ED 468 will be held until CalTPA #3 has been successfully submitted and all documentation received.

Once the CalTPA #3 has been accepted, the grade for ED 468 can be assigned.
A late fee will be assessed for all late submissions.

An additional fee will be assessed for all resubmissions.
PORTFOLIO REQUIREMENTS

The Portfolio started in ED 460, ED 470, and ED 472 will continue in ED 468: Introductory Supervised Teaching and will be completed in ED 478: Advanced Supervised Teaching. At the end of ED 478, the Portfolio will be assessed and will become a part of the final grade and will be assessed as to the granting of a Preliminary Level 1Teaching Credential.

ED 468 PORTFOLIO REQUIREMENTS

The following are suggestions for developing your ED 468 Portfolio.

The University supervisor will also have requirements for the Portfolio that must be followed.

University Portfolio Requirements

· Lesson Plans

· One complete formal lesson plan a week using the University’s lesson plan format with completed reflections as to what went well in the lesson, what did not go well, and how you would modify the lesson for future instruction.

· Daily lesson outlines of all lessons taught

· Reflective Journal

· Write a Reflective Journal that will reflect how you fell about the classroom instruction strategies you are using, how your students are responding to you as a teacher, and your classroom management strategies and how they are working. Use the Reflective Journal to keep an anecdotal record of your supervised teaching experiences.

Other Portfolio Suggestion and Classroom Responsibilities
· Learn how to record attendance and grades

· Develop a grading system with assistance

· Begin a file for bulletin board materials

· Continue to observe as many teachers as possible

· Consider yourself “one of the staff”

· Attend faculty meetings and staff development opportunities

· Participate in extra-curricular activities

· Participate in any additional meeting in which the master teacher may be involved

Teacher Responsibilities That Can be Included in the Portfolio

· Planning written lessons

· Identifying and/or preparing teaching materials

· Presenting lessons in the University’s recommended format

· Identifying student needs: teaching /re-teaching as appropriate

· Maintaining student progress records and portfolios

· Establishing and maintaining discipline

· Establishing and maintaining rapport

· Performing assigned tasks responsible and promptly

· Participating in school meetings, parent conferences, I.E.P meetings, etc.

· Dressing and conducting self in professional manner

· Classroom assessment of students

· Communicating effectively with administrators, teachers, and parents

· Assessing own progress, accepting professional advice, and considering constructive criticism

· Maintaining a clean and orderly classroom (cleaning, organizing, etc.)

· Designing and putting up bulletin boards

· Assisting with fire and earthquake drills

· Participating in yard duty and bus duty

· Duplicating student materials

· Arranging and participating in field trips

· Participating in holiday programs

· Ordering supplies, videos, films, etc.

· Assisting in preparing student referrals

· Examining Student Cumulative Records

· Other activities as appropriate

· Writing behavior management plans

Your Teaching Portfolio

(Typical Contents)

Draft-version 03-11.17

Your teaching portfolio is an integral part of your Teacher Education program. It is not only a resource of tools and strategies, but is also a requirement of the supervised teaching experience, mandated by California Teacher Credentialing requirements, and commonly expected during teaching interviews because it can show summary examples of your best work.

What follows is a rough list of possible suggestions for some items that you may wish to include in your portfolio. Don’t feel that you should include all of the items in every section! You only need enough material to adequately address having met each general section.

We suggest that your teaching portfolio be organized in the following manner, in order to mirror the six California Standards for the Teaching Profession (CSTP):

Table of Contents (An introduction or abstract of the portfolio contents)

Section I – Engaging and Supporting All Student in Learning

Evidence of:

1.2 – Connecting students’ prior knowledge, life experience, and interests with learning

goals.

1.2 – Using a variety of instructional strategies and resources to respond to students’ diverse needs.

1.3 – Facilitating learning experiences that promote autonomy, interaction, and choice.

1.4 – Engaging students in problem solving, critical thinking, and other activities that make subject matter meaningful.

1.5 – Promoting self-directed, reflective learning for all students.

Some examples of the types of evidence that might be appropriate for this section:

ULV coursework items:

· Ed460: Multicultural checklist, fieldwork write-up.

· Ed472 & Ed474: “Learning about students” fieldwork description; differentiated instruction lesson plans based on MI, LD, COP, ELL; lesson and unit reflections

· Ed470: Strategy charts.

· SpEd457: “101 strategies” list (from SpEd457 portfolio).

· SpEd457: Strategies list matched to disabilities under I.D.E.A. and Sec. 504.

· Generic: All appropriate lesson plans, unit plans, and weekly plans created in class.

· Other coursework artifacts which might address this section:

Lesson plan content areas: details of course contents and objectives; syllabi and/or

courses of study; long-term lesson plans; long-range lesson plan content; student assignments; daily units showing appropriate strategy use; plans for targeting learning styles, modalities, and/or taxonomies; lesson plans showing a variety of instructional strategies; differentiated instruction plans; illustrations of real-world content applications.

Reflection possibilities: teaching methodologies; table of contents from text books; inclusion plans; strategies for accessibility and integration (e.g. of ELL, hearing challenged, and regular ed students); references to content framework; strategies toward equity agenda; explanation of use of Special Ed standards; reflection outlining an understanding of the importance of prior knowledge; evidence of varied teaching styles (visual, auditory, and kinesthetic).

Other ideas: copies of student assessment pieces; KWL graphic organizers; opening activities lists; field trip reports; copy of targeted IEP goals; artifacts of student engagement and development; evidence of developmentally appropriate teaching approaches; outline of strategies for reaching students from a non-dominant culture; examples of sensitivity to student needs; evidence of scaffolding onto prior knowledge and/or tapping into student interests.

Section II – Creating and Maintaining Effective Environments for Student Learning

Evidence of:

2.1 – Creating a physical environment that engages all students.

2.2 – Establishing a climate that promotes fairness and respect.

2.3 – Promoting social development and group responsibility.

2.4 – Establishing and maintaining standards for student behavior.

2.5 – Planning and implementing classroom procedures and routines that support student learning.

Some examples of the types of evidence that might be appropriate for this section:

ULV coursework items:
· Ed460: classroom management reflection write-up.

· Ed472 & Ed474: Group participation/interdependent work rating scales for Group Investigation lesson; lesson pre-planning notes; psychological environment of classroom.

· SpEd457: Student-enhanced lesson to include 3-4 special needs learners; journal entries on diversity (from SpEd457 portfolio).

· Generic: All appropriate lesson plans, unit plans, and weekly plans created in class.

· Other coursework artifacts which might address this section:

Lesson plan content areas: representative samples of a diversity of teaching strategies; examples of instructional materials adapted to meet different needs; examples of differentiated instruction for ELL, GATE, and/or Special Ed (could be seminar packets).

Reflection possibilities: reflections on inclusion and diversity; reflections on student integration; reflections outlining the reasons and outcomes of environmental adjustments.

Other ideas: a copy of posted classroom rules and procedures; a list of strategies enacted to address classroom management, instructional time, and/or social environment (e.g. fairness and respect); discipline charts; behavior contracts; contingency management plans; room plan; seating chart; copy of COMP certificate; copy of Equity certificate; examples and/or evidence of school/community partnerships; list of homework assignments; anticipatory sets; team teaching notes; example of cooperative learning strategies; examples of approaches used to meet individual student needs.

Section III – Understanding and Organizing Subject Matter for Student Learning

Evidence of:

3.1 – Demonstrating knowledge of subject matter content and student development.

3.2 – Organizing curriculum to support student understanding of subject matter.

3.3. – Interrelating ideas and information within and across subject matter areas.

3.4 – Developing student understanding through instructional strategies that are appropriate to the subject matter.

3.5 – Using materials, resources, and technologies to make subject matter accessible to students.

Some examples of the types of evidence that might be appropriate for this section:

ULV coursework items:
· Ed460: Cross-curricular (group thematic) lesson plans, write-up, and artifacts.

· Ed470: SDAIE lesson plan.

· Ed472 & Ed474: Pro-active thinking lesson plan organization chart; lesson plan template aligning purpose, strategy, and outcome.

· Ed474: Knowledge semantics; content/strategy matrix.

· Generic: All appropriate lesson plans, unit plans, and weekly plans created in class.

· Other coursework artifacts which might address this section:

Lesson plan content areas: lesson plans showing cross-curricular pedagogy and instruction; lesson plans or illustrations clearly related to content framework and standards; mini-lessons; any evidence of learning based on taxonomic breadth and depth; evidence addressing diversity, ELL Strategies, SDAIE, GATE, and/or special needs.

Reflection possibilities: reflections on assessments/calibrations.

Other ideas: artifacts of technology use as a part of instruction (e.g. PowerPoint files, digitally-generated work, library and/or learning center notes); visual aids; graphic organizers; flowcharts; flexible grouping charts; staff, team, faculty, and/or department meeting minutes; assessment pieces which guide instructional needs; a copy of standards-based report card protocol; indications of a wide variety of genres and levels; any artifacts which focus on the usefulness of content standards.

Section IV – Planning Instruction and Designing Learning Experiences for All Students

Evidence of:

4.1 – Drawing on and valuing students’ backgrounds, interests, and developmental learning needs.

4.2 – Establishing and articulating goals for student learning.

4.3 – Developing and sequencing instructional activities and materials for student learning.

4.4 – Designing short-term and long-term plans to foster student learning.

4.5 – Modifying instructional plans to adjust for student needs.

Some examples of the types of evidence that might be appropriate for this section:

ULV coursework items:
· Ed460: Multicultural practicum.

· Ed470: ELD lesson plan.

· Ed474: Content analysis schematics.

· Ed472 & Ed474: Daily and weekly instructional units.

· SpEd457: Enhanced lesson; individual disability strategy matches.

· Generic: All appropriate lesson plans, unit plans, and weekly plans created in class.

· Other coursework artifacts which might address this section:

Lesson plan content areas: references to meeting the needs of student IEP goals; a written anticipatory set involving student background and experience; instructional planning involving differentiated instruction to meet the needs of students with special needs; lesson plans involving cross-curricular integration; indications of strategies for ELL, GATE, and/or Special Ed students; long-term and/or short-term lesson plans with lesson adjustments and/or modified assignments noted for special populations; lesson plans which include sensitivities of cultural, gender, and/or socio-economic differences.

Reflection possibilities: reflections of challenges and successful moments with students; reflections of modifications desired or made.

Other ideas: interdisciplinary plans and/or team meeting minutes; team teaching notes; 504 plans; IEP plans; indications of including Special Education standards in teaching.

Section V – Assessing Student Learning

Evidence of:

5.1 – Establishing and communicating learning goals for all students.

5.2 – Collecting and using multiple sources of information to assess student learning.

5.3 – Involving and guiding all students in assessing their own learning.

5.4 – Using the results of assessments to guide instruction.

5.5 – Communicating with students, families, and other audiences about student progress.

Some examples of the types of evidence that might be appropriate for this section:

ULV coursework items:
· Ed470: CELDT information sheet; alternative forms of assessment info.

· SpEd457: student-created “assessment notebook” organized to address special needs students.

· Ed472 & Ed474: STAR program activity; criterion reference test; group investigation rating scale for group participation; inquiry process rating scale.

· Generic: All appropriate lesson plans, unit plans, and weekly plans created in class.

· Other coursework artifacts which might address this section:

Lesson plan content areas: ideas for whole-group monitoring; lessons differentiated to meet individual student needs; samples of pre-, mid-unit-, and post- assessment; multiple measures of student skills (e.g. on-demand assignment, observation, work over time, standardized assessment); evidence of monitoring student learning during instruction.

Reflection possibilities: reflections on using a scoring rubric; reflections on “best” assessments (and why).

Other ideas: graded papers showing assessment by a standards-referenced rubric; student portfolio examples, including reflections and work in progress; peer-guided rubrics for peer review of work; publishers’ tests; teacher-generated, criterion-referenced tests; evidence of curriculum calibration; rubrics for individual assignments/assessments.

Section VI – Developing as a Professional Educator

Evidence of:

6.1 – Reflecting on teaching practice and planning professional development.

6.2 – Establishing professional goals and pursuing opportunities to grow professionally.

6.3 – Working with communities to improve professional practice.

6.4. – Working with families to improve professional practice.

6.5 – Working with colleagues to improve professional practice.

Some examples of the types of evidence that might be appropriate for this section:

ULV coursework items:
· Ed460: Bolman & Deal reflective essay; success life line write-up.

· Ed470: Fieldwork reflections.

· Ed474: Lesson evaluations.

· Ed468: Notes from seminars, lesson reflections, school meetings, parent involvement, and district/school committees; observations and evaluations from supervisor and mentor teacher.

· SpEd457: Student-created evaluation and personal goals for the course; peer critique and personal response to enhanced lesson and behavioral support poster (from SpEd457 portfolio).

· Ed472 & Ed474: Notes from parent interview and from college, student, and parent scenarios, for academic problem solving.

· Generic: All appropriate lesson plans, unit plans, and weekly plans created in class.

· Other coursework artifacts which might address this section:

Lesson plan content areas: course syllabi showing growth.

Reflection possibilities: a brief educational autobiography which includes your main strengths, and your teaching goals for the next five years; log of hours and courses taken’ handbooks or notes from new teacher orientations, student services, and/or meetings; a list of participation in professional organizations or professional journals read; reflections on what worked and didn’t work, reflections on your changing philosophy, reflections on your attitude toward discipline/management; reflections on growth toward deeper understanding.

Other ideas: your full and complete resume (including dates, contacts, salaries, etc); your college or university transcripts (unofficial copies are fine); reference documentation (e.g. credentials, awards, certificates, honors, complimentary notes from students, letters from colleagues or supervisors who directly observed your skills in the classroom, etc); a list of references (contact information for professors, principals, or teachers who have reviewed your teaching materials); documentation of teaching development activity (e.g. a list of programs or workshops you participated in, books you read, advanced courses you took, or other steps you took specifically to sharpen your instructional skills); research work (e.g. an authored publication, term paper, or thesis abstract); evidence of scholarship in teaching (e.g. summaries of academic projects, or of curriculum development, review, or transformation); photos of you, preferably in a classroom teaching (may be spread throughout the portfolio); school handbook on procedures; a log of attendance at professional conferences, monthly meetings, etc.

Basic Rules and Guidelines for Portfolio Structure

General guidelines:

· Do not duplicate content in more than one area. (Don’t, for example, use the same lesson plan to demonstrate prior knowledge in one section and cross-curricular integration in another. Instead, use two different lesson plans.) If you do wish to refer to a particular lesson plan or reflection more than once, please indicate which other section(s) it appears in, and state why you chose to place it in more than one area.

· Whenever possible, include samples of student work, and post-reflections, with your lesson plans. That will demonstrate not only your ability to compose lesson plans, but also shows your students’ reactions, and your own reflections and key learnings.

Electronic portfolio guidelines:

The following file types are acceptable and recommended:

Word processing: Rich Text format (.rtf), Adobe Acrobat (.pdf), or MS Word (.doc)

Spreadsheet: Microsoft Excel (.xls) or web page (.htm)

Web page: Hypertext Markup (.htm or .html)

Presentation: PowerPoint (.ppt), and/or .ppt export to web page (.htm)

Pictures or drawings: JPEG (jpeg or .jpg) or GIF (.gif). [Bitmap files (.bmp) are too large]

Audio files: MP3 files (preferable), or wave (.wav) files in common sampling rates.

Video files: MPEG (.mpeg or .mpg), AVI (.avi), or movie (.mov) files in common codec.

Other: Use common file formats. Do not expect software to be downloaded so that someone can view your portfolio! Stay away (for security reasons) from executables (.exe).

Web page checklist:

File Names:

· Don’t use spaces in the document name! [Not all browsers can open those pages.]

· The page name can be all lowercase letters, or CapWordsOnly, or use_the_underline.

· Do not use any symbols (except the underline [“_”] symbol) in document names.

· You first (“home”) page should always be named “index.html”.

· All other web page files should be “.htm” files.

· Image files should be “.jpg” or “.gif” (not “.bmp”, for size).

Security:

· Never reveal anyone’s private info (address, phone number, SSN, etc.) on a web page.

Images:

· Anchor all of your images! [Otherwise they will “float” around the page in different screen resolutions.]

Fonts:

· Use common fonts only. [Otherwise the host computer will substitute a standard font anyway.]

Tables:

· Arrange columns in tables. DO NOT create pseudo-tables via tabs and/or spaces, because they will go askew when viewed in a different font or screen resolution.

De-bloating:

· If you use MS Word to create a web page, de-bloat it (export to compact html) and/or save to filtered web page before uploading it (ask why; it’s complicated buy very necessary).

Copyright:

· When quoting from an article, book,, or web site, always cite the source and author.

· Obtain permission before using anything (including images) from another web site.

CALIFORNIA STANDARDS FOR THE TEACHING PROFESSION

STANDARD ONE

Engaging and Supporting All Students in Learning

· Connecting students’ prior knowledge, life experiences, and interests with learning goals

· Using a variety of instructional strategies and resources to respond to students’ diverse needs

· Facilitating learning experiences that promise autonomy, interaction, and choice

· Engaging students in problem solving, critical thinking, and other activities that make subject matter meaningful

· Promoting self-directed, reflective learning for all students

STANDARD TWO

Creating and Maintaining Effective Environments For Student Learning

· Creating a physical environment that engages all students

· Establishing a climate that promotes fairness and respect

· Promoting social development and group responsibility

· Establishing and maintaining standards for all student behavior

· Planning and implementing classroom procedures and routines that support student learning

· Using instructional time effectively

STANDARD THREE

Understanding and Organizing Subject Matter For Student Learning

· Demonstrating knowledge of subject matter content and student development
· Organizing curriculum to support student understanding of subject matter
· Interrelating ideas and information within and across subject areas
· Developing student understanding through instructional strategies that are appropriate to the subject matter
· Using materials, resources, and technologies to make subject matter accessible to students
STANDARD FOUR

Planning Instruction and Designing Learning Experiences For All Students

· Drawing on and valuing students’ backgrounds, interests, and developmental learning needs

· Establishing and articulating goals for student learning

· Developing and sequencing instructional activities and materials for student learning

· Designing short-term and long-term plans to foster student learning

· Modifying instructional plans to adjust for student needs

STANDARD FIVE

Assessing Student Learning

· Establishing and communicating learning goals for all students

· Collecting and using multiple sources of information to assess student learning

· Involving and guiding all students in assessing their own learning

· Using the results of assessments to guide instruction

· Communicating with students, families, and other audiences about student progress

STANDARD SIX

Developing as a Professional Educator

· Reflecting on teaching practice and planning professional development

· Establishing professional goals and pursuing opportunities to grow professionally

· Working with communities to improve professional practice

· Working with families to improve professional practice

· Working with colleagues to improve professional practice

Teaching Performance Expectations

Through rigorous research and consultation with California educators, the California Commission on Teacher Credentialing (CCTC) developed the Teaching Performance Expectations (TPEs) to describe the set of knowledge, skills, and abilities beginning teachers should be able to demonstrate. Teaching performance expectations describe teaching tasks that fall into six broad domains:

A. Making Subject Matter Comprehensible to Students

B. Assessing Student Learning

C. Engaging and Supporting Students in Learning

D. Planning Instruction and Designing Learning Experiences for Students

E. Creating and Maintaining Effective Environments for Student Learning

F. Developing as a Professional Educator

The complete text of the TPEs can be found below.

Teaching Performance Expectations

A.
MAKING SUBJECT MATTER COMPREHENSIBLE TO STUDENTS

TPE 1: Specific Pedagogical Skills for Subject Matter Instruction

Background Information: TPE 1. TPE 1 has two categories since self-contained classroom teachers are responsible for instruction in several subject areas, while departmentalized teachers have more specialized assignments. These categories are Subject-Specific Pedagogical Skills for Multiple Subject Teaching Assignments (1-A), and Subject-Specific Pedagogical Skills for Single Subject Teaching Assignments (1-B).

TPE 1A: Subject-Specific Pedagogical Skills for Multiple Subject Teaching Assignments

Teaching Reading-Language Arts in a Multiple Subject Assignment

Candidates for a Multiple Subject Teaching Credential demonstrate the ability to teach the state-adopted academic content standards for students in English-Language Arts (K-8). They understand how to deliver a comprehensive program of systematic instruction in word analysis, fluency, and systematic vocabulary development; reading comprehension; literary response and analysis; writing strategies and applications; written and oral English Language conventions; and listening and speaking strategies and applications. They know how to strategically plan and schedule instruction to ensure that students meet or exceed the standards. Candidates create a classroom environment where students learn to read and write, comprehend and compose, appreciate and analyze, and perform and enjoy the language arts. They understand how to make language (e.g., vocabulary, forms, uses) comprehensible to students and the need for students to master foundational skills as a gateway to using all forms of language as tools for thinking, learning and communicating. They understand how to use instructional materials that include a range of textual, functional and recreational texts and how to teach high quality literature and expository text. They understand that the advanced skills of comprehending narrative and informational texts and literary response and analysis, and the creation of eloquent prose, all depend on a foundation of solid vocabulary, decoding, and word-recognition skills.

Candidates teach students how to use visual structures such as graphic organizers or outlines to comprehend or produce text, how to comprehend or produce narrative, expository, persuasive and descriptive texts, how to comprehend or produce the complexity of writing forms, purposes, and organizational patterns, and how to have a command of written and oral English-language conventions. They know how to determine the skill level of students through the use of meaningful indicators of reading and language arts proficiency prior to instruction, how to determine whether students are making adequate progress on skills and concepts taught directly, and how to determine the effectiveness of instruction and students’ proficiency after instruction.
Teaching Mathematics in a Multiple Subject Assignment

Candidates for a Multiple Subject Teaching Credential demonstrate the ability to teach the state -adopted academic content standards for students in mathematics (K-8). They enable students to understand basic mathematical computations, concepts, and symbols, to use these tools and processes to solve common problems, and apply them to novel problems. They help students understand different mathematical topics and make connections among them. Candidates help students solve real-world problems using mathematical reasoning and concrete, verbal, symbolic, and graphic representations. They provide a secure environment for taking intellectual risks and approaching problems in multiple ways. Candidates model and encourage students to use multiple ways of approaching mathematical problems, and they encourage discussion of different solution strategies. They foster positive attitudes toward mathematics, and encourage student curiosity, flexibility, and persistence in solving mathematical problems.

Teaching Science in a Multiple Subject Assignment

Candidates for a Multiple Subject Teaching Credential demonstrate the ability to teach the state-adopted academic content standards for students in science (K-8). They balance the focus of instruction between science information, concepts, and investigations. Their explanations, demonstrations, and class activities serve to illustrate science concepts and principles, scientific investigation, and experimentation. Candidates emphasize the importance of accuracy, precision, and estimation.

Teaching History-Social Science in a Multiple Subject Assignment

Candidates for a Multiple Subject Teaching Credential demonstrate the ability to teach the state-adopted academic content standards for students in history-social science (K-8). They enable students to learn and use basic analytic thinking skills in history and social science while attaining the state-adopted academic content standards for students. They use timelines and maps to give students a sense of temporal and spatial scale. Candidates teach students how social science concepts and themes provide insights into historical periods and cultures. They help students understand events and periods from multiple perspectives by using simulations, case studies, cultural artifacts, works of art and literature, cooperative projects and student research activities.

TPE 1B: Subject-Specific Pedagogical Skills for Single Subject Teaching Assignments

Teaching English-Language Arts in a Single Subject Assignment

Candidates for a Single Subject Teaching Credential demonstrate the ability to teach the state-adopted academic content standards for students in English-Language Arts (7-12). They understand how to deliver a comprehensive program of systematic instruction in word analysis, fluency, and systematic vocabulary development; reading comprehension; literary response and analysis; writing strategies and applications; written and oral English Language conventions; and listening and speaking strategies and applications. They know how to strategically plan and schedule instruction to ensure that students meet or exceed the standards. They understand how to make language (e.g., vocabulary, forms, uses) comprehensible to students and the need for students to master foundational skills as a gateway to using all forms of language as tools for thinking, learning and communicating. They understand how to teach the advanced skills of research- based discourse; incorporate technology into the language arts as a tool for conducting research or creating finished manuscripts and multimedia presentations; focus on analytical critique of text and of a variety of media; and provide a greater emphasis on the language arts as applied to work and careers. Candidates teach students how to comprehend and produce complex text, how to comprehend the complexity of writing forms, purposes, and organizational patterns, and how to have a command of written and oral English-language conventions. They know how to determine the skill level of students through the use of meaningful indicators of reading and language arts proficiency prior to instruction, how to determine whether students are making adequate progress on skills and concepts taught directly, and how to determine the effectiveness of instruction and students’ proficiency after instruction.

Teaching Mathematics in a Single Subject Assignment

Candidates for a Single Subject Teaching Credential in Mathematics demonstrate the ability to teach the state-adopted academic content standards for students in mathematics (7-12). They enable students to understand basic mathematical computations, concepts, and symbols, to use them to solve common problems, and to apply them to novel problems. They help students understand different mathematical topics and make connections among them. Candidates help students solve real-world problems using mathematical reasoning and concrete, verbal, symbolic, and graphic representations. They provide a secure environment for taking intellectual risks and approaching problems in multiple ways. Candidates model and encourage students to use multiple ways of approaching mathematical problems, and they encourage discussion of different solution strategies. They foster positive attitudes toward mathematics, and encourage student curiosity, flexibility, and persistence in solving mathematical problems.

Additionally, Single Subject Candidates help students in Grades 7-12 to understand mathematics as a logical system that includes definitions, axioms, and theorems, and to understand and use mathematical notation and advanced symbols. They assign and assess work through progress-monitoring and summative assessments that include illustrations of student thinking such as open-ended questions, investigations, and projects.

Teaching Science in a Single Subject Assignment

Candidates for a Single Subject Teaching Credential in Science demonstrate the ability to teach the state-adopted academic content standards for students in science (7-12). They balance the focus of instruction between science information, concepts and principles. Their explanations, demonstrations and class activities serve to illustrate science concepts, and principles, scientific investigation, and experimentation. Candidates emphasize the importance of accuracy, precision, and estimation. Candidates encourage students to pursue science interests, especially students from groups underrepresented in science careers. When live animals are present in the classroom, candidates teach students to provide ethical care. They demonstrate sensitivity to students' cultural and ethnic backgrounds in designing science instruction.

Additionally, Single Subject Candidates guide, monitor and encourage students during investigations and experiments. They demonstrate and encourage use of multiple ways to measure and record scientific data, including the use of mathematical symbols. Single Subject Candidates structure and sequence science instruction to enhance students’ academic knowledge to meet or exceed the state-adopted academic content standards for students. They establish and monitor procedures for the care, safe use, and storage of equipment and materials, and for the disposal of potentially hazardous materials.

Teaching History-Social Science in a Single subject Assignment

Candidates for a Single Subject Teaching Credential in History-Social Science demonstrate the ability to teach the state-adopted academic content standards for students in history-social science (7-12). They enable students to learn and use analytic thinking skills in history and social science while attaining the state-adopted academic content standards for students. They use timelines and maps to reinforce students’ sense of temporal and spatial scale. Candidates teach students how social science concepts and themes provide insights into historical periods and cultures. They help students understand events and periods from multiple perspectives by using simulations, case studies, cultural artifacts, works of art and literature, cooperative projects and student research activities.

Additionally, History-Social Science Single Subject Candidates connect essential facts and information to broad themes, concepts and principles, and they relate history-social science content to current or future issues. They teach students how cultural perspectives inform and influence understandings of history. They select and use age-appropriate primary and secondary documents and artifacts to help students understand a historical period, event, region or culture. Candidates ask questions and structure academic instruction to help students recognize prejudices and stereotypes. They create classroom environments that support the discussion of sensitive issues (e.g., social, cultural, religious, race and gender issues), and encourage students to reflect on and share their insights and values. They design activities to counter illustrate multiple viewpoints on issues. Candidates monitor the progress of students as they work to understand, debate, and critically analyze social science issues, data, and research conclusions from multiple perspectives.

B.
ASSESSING STUDENT LEARNING

TPE 2: Monitoring Student Learning During Instruction

Candidates for a Teaching Credential use progress monitoring at key points during instruction to determine whether students are progressing adequately toward achieving the frameworks and state-adopted academic content standards for students. They pace instruction and re-teach content based on evidence gathered using assessment strategies such as questioning students and examining student work and products. Candidates anticipate, check for, and address common student misconceptions and misunderstandings.
TPE 3: Interpretation and Use of Assessments

Candidates for a Teaching Credential understand and use a variety of informal and formal, as well as formative and summative assessments, to determine students’ progress and plan instruction. They know about and can appropriately implement the state-adopted student assessment program. Candidates understand the purposes and uses of different types of diagnostic instruments, including entry level, progress-monitoring and summative assessments. They use multiple measures, including information from families, to assess student knowledge, skills, and behaviors. They know when and how to use specialized assessments based on students 'needs. Candidates know about and can appropriately use informal classroom assessments and analyze student work. They teach students how to use self-assessment strategies. Candidates provide guidance and time for students to practice these strategies.

Candidates understand how to familiarize students with the format of standardized tests. They know how to appropriately administer standardized tests, including when to make accommodations for students with special needs. They know how to accurately interpret assessment results of individuals and groups in order to develop and modify instruction. Candidates interpret assessment data to identify the level of proficiency of English language learners in English as well as in the students’ primary language. They give students specific, timely feedback on their learning, and maintain accurate records summarizing student achievement. They are able to explain, to students and to their families, student academic and behavioral strengths, areas for academic growth, promotion and retention policies, and how a grade or progress report is derived. Candidates can clearly explain to families how to help students achieve the curriculum.

C.
ENGAGING AND SUPPORTING STUDENTS IN LEARNING

TPE 4: Making Content Accessible

Candidates for Teaching Credentials incorporate specific strategies, teaching/instructional activities, procedures and experiences that address state-adopted academic content standards for students in order to provide a balanced and comprehensive curriculum. They use instructional materials to reinforce state-adopted academic content standards for students and they prioritize and sequence essential skills and strategies in a logical, coherent manner relative to students' current level of achievement. They vary instructional strategies according to purpose and lesson content. To meet student academic learning needs, candidates explain content clearly and reinforce content in multiple ways, such as the use of written and oral presentation, manipulatives, physical models, visual and performing arts, diagrams, non-verbal communication, and computer technology. They provide opportunities and adequate time for students to practice and apply what they have learned. They distinguish between conversational and academic language, and develop student skills in using and understanding academic language. They teach students strategies to read and comprehend a variety of texts and a variety of information sources, in the subject(s) taught. They model active listening in the classroom. Candidates encourage student creativity and imagination. They motivate students and encourage student effort. When students do not understand content, they take additional steps to foster access and comprehension for all learners. Candidates balance instruction by adjusting lesson designs relative to students’ current level of achievement.

TPE 5: Student Engagement

Candidates for Teaching Credentials clearly communicate instructional objectives to students. They ensure the active and equitable participation of all students. They ensure that students understand what they are to do during instruction and monitor student progress toward academic goals. If students are struggling and off-task, candidates examine why and use strategies to re-engage them. Candidates encourage students to share and examine points of view during lessons. They use community resources, student experiences and applied learning activities to make instruction relevant. They extend the intellectual quality of student thinking by asking stimulating questions and challenging student ideas. Candidates teach students to respond to and frame meaningful questions.

TPE 6: Developmentally Appropriate Teaching Practices

Background information for TPE 6: TPEs describe knowledge, skills, and abilities for all credential candidates, and they underscore the importance of generically-effective strategies for teaching a broad range of students. The purpose of TPE 6 is to establish additional expectations that are of greatest importance in teaching students at distinct stages of child and adolescent development. It is not the intent of TPE 6 to describe practices that are appropriate or effective only at one developmental level. This TPE describes professional practices that are most commonly used and needed for students in each major phase of schooling, grades K-3, 4-8, and 9-12.

TPE 6A: Developmentally Appropriate Practices in Grades K-3

During teaching assignments in Grades K-3, candidates for a Multiple Subject Teaching Credential understand how to create a structured day with opportunities for movement. They design academic activities that suit the attention span of young learners. Their instructional activities connect with the children’s immediate world; draw on key content from more than one subject area; and include hands-on experiences and manipulatives that help students learn. Candidates teach and model norms of social interactions (e.g., consideration, cooperation, responsibility, empathy). They understand that some children hold naïve understandings of the world around them. Candidates provide educational experiences that help students develop more realistic expectations and understandings of their environment. They know how to make special plans for students who require extra help in exercising self-control among their peers or who have exceptional needs or abilities.

TPE 6B: Developmentally Appropriate Practices in Grades 4-8

During teaching assignments in Grades 4-8, candidates for a Teaching Credential build on students’ command of basic skills and understandings while providing intensive support for students who lack basic skills as defined in state-adopted academic content standards for students. They teach from grade-level texts. Candidates design learning activities to extend students’ concrete thinking and foster abstract reasoning and problem-solving skills. They help students develop learning strategies to cope with increasingly challenging academic curriculum. They assist students, as needed, in developing and practicing strategies for managing time and completing assignments. Candidates develop students’ skills for working in groups to maximize learning. They build on peer relationships and support students in trying new roles and responsibilities in the classroom. They support students' taking of intellectual risks such as sharing ideas that may include errors. Candidates distinguish between misbehavior and over-enthusiasm, and they respond appropriately to students who are testing limits and students who alternatively assume and reject responsibility.

TPE 6C: Developmentally Appropriate Practices in Grades 9-12

During teaching assignments in Grades 9-12, candidates for a Single Subject Teaching Credential establish intellectually challenging academic expectations and provide opportunities for students to develop advanced thinking and problem-solving skills. They frequently communicate course goals, requirements, and grading criteria to students and families. They help students to understand connections between the curriculum and life beyond high school, and they communicate the consequences of academic choices in terms of future career, school and life options. Candidates support students in assuming increasing responsibility for learning, and encourage behaviors important for work such as being on time and completing assignments. They understand adolescence as a period of intense social peer pressure to conform, and they support signs of students’ individuality while being sensitive to what being "different” means for high school students.

TPE 7: Teaching English Learners

Candidates for a Teaching Credential know and can apply pedagogical theories, principles and instructional practices for comprehensive instruction of English Learners. They know and can apply theories, principles and instructional practices for English Language Development leading to comprehensive literacy in English. They are familiar with the philosophy, design, goals and characteristics of programs for English language development, including structured English immersion. They implement an instructional program that facilitates English language development, including reading, writing, listening and speaking skills, that logically progresses to the grade level reading/language arts program for English speakers. They draw upon information about students’ backgrounds and prior learning, including students' assessed levels of literacy in English and their first languages, as well as their proficiency in English, to provide instruction differentiated to students’ language abilities. They understand how and when to collaborate with specialists and para-educators to support English language development. Based on appropriate assessment information, candidates select instructional materials and strategies, including activities in the area of visual and performing arts, to develop students’ abilities to comprehend and produce English. They use English that extends students’ current level of development yet is still comprehensible. They know how to analyze student errors in oral and written language in order to understand how to plan differentiated instruction.
Candidates for a Teaching Credential know and apply pedagogical theories, principles and practices for the development of academic language, comprehension and knowledge in the subjects of the core curriculum. They use systematic instructional strategies, including contextualizing key concepts, to make grade-appropriate or advanced curriculum content comprehensible to English learners. They allow students to express meaning in a variety of ways, including in their first language, and, if available, manage first language support such as para-educators, peers, and books.
 They use questioning strategies that model or represent familiar English grammatical constructions. They make learning strategies explicit.

Candidates understand how cognitive, pedagogical and individual factors affect students’ language acquisition. They take these factors into account in planning lessons for English language development and for academic content.
D. PLANNING INSTRUCTION AND DESIGNING LEARNING EXPERIENCES FOR STUDENTS

TPE 8: Learning about Students

Candidates for a Teaching Credential draw upon an understanding of patterns of child and adolescent development to understand their students. Using formal and informal methods, they assess students’ prior mastery of academic language abilities, content knowledge, and skills, and maximize learning opportunities for all students. Through interpersonal interactions, they learn about students’ abilities, ideas, interests and aspirations. They encourage parents to become involved and support their efforts to improve student learning. They understand how multiple factors, including gender and health, can influence students’ behavior, and understand the connections between students’ health and their ability to learn. Based on assessment data, classroom observation, reflection and consultation, they identify students needing specialized instruction, including students whose physical disabilities, learning disabilities, or health status require instructional adaptations, and students who are gifted.

TPE 9: Instructional Planning

Candidates for a Teaching Credential plan instruction that is comprehensive in relation to the subject matter to be taught and in accordance with state-adopted academic content standards for students. They establish clear long-term and short-term goals for student learning, based on state and local standards for student achievement as well as on students’ current levels of achievement. They use explicit teaching methods such as direct instruction and inquiry to help students meet or exceed grade level expectations. They plan how to explain content clearly and make abstract concepts concrete and meaningful. They understand the purposes, strengths and limitations of a variety of instructional strategies, including examining student work, and they improve their successive uses of the strategies based on experience and reflection. They sequence instruction so the content to be taught connects to preceding and subsequent content. In planning lessons, they select or adapt instructional strategies, grouping strategies, and instructional material to meet student learning goals and needs. Candidates connect the content to be learned with students’ linguistic and cultural backgrounds, experiences, interests, and developmental learning needs to ensure that instruction is comprehensible and meaningful. To accommodate varied student needs, they plan differentiated instruction. When support personnel, such as aides and volunteers are available, they plan how to use them to help students reach instructional goals.

E. CREATING AND MAINTAINING EFFECTIVE ENVIRONMENTS FOR STUDENT LEARNING

TPE 10: Instructional Time

Candidates for a Teaching Credential allocate instructional time to maximize student achievement in relation to state-adopted academic content standards for students, instructional goals and scheduled academic tasks. They establish procedures for routine tasks and manage transitions to maximize instructional time. Based on reflection and consultation, they adjust the use of instructional time to optimize the learning opportunities and outcomes for all students.

TPE 11: Social Environment

Candidates for a Teaching Credential develop and maintain clear expectations for academic and social behavior. The candidates promote student effort and engagement and create a positive climate for learning. They know how to write and implement a student discipline plan. They know how to establish rapport with all students and their families for supporting academic and personal success through caring, respect, and fairness. Candidates respond appropriately to sensitive issues and classroom discussions. They help students learn to work responsibly with others and independently. Based on observations of students and consultation with other teachers, the candidate recognizes how well the social environment maximizes academic achievement for all students and makes necessary changes.
F. DEVELOPING AS A PROFESSIONAL EDUCATOR

TPE 12: Professional, Legal, and Ethical Obligations

Candidates for a Teaching Credential take responsibility for student academic learning outcomes. They are aware of their own personal values and biases and recognize ways in which these values and biases affect the teaching and learning of students. They resist racism and acts of intolerance. Candidates appropriately manage their professional time spent in teaching responsibilities to ensure that academic goals are met. They understand important elements of California and federal laws and procedures pertaining to the education of English learners, gifted students, and individuals with disabilities, including implications for their placement in classrooms. Candidates can identify suspected cases of child abuse, neglect, or sexual harassment. They maintain a non-hostile classroom environment. They carry out laws and district guidelines for reporting such cases. They understand and implement school and district policies and state and federal law in responding to inappropriate or violent student behavior.

Candidates for a Teaching Credential understand and honor legal and professional obligations to protect the privacy, health, and safety of students, families, and other school professionals. They are aware of and act in accordance with ethical considerations and they model ethical behaviors for students. Candidates understand and honor all laws relating to professional misconduct and moral fitness.

TPE 13: Professional Growth

Candidates for a Teaching Credential evaluate their own teaching practices and subject matter knowledge in light of information about the state-adopted academic content standards for students and student learning. They improve their teaching practices by soliciting feedback and engaging in cycles of planning, teaching, reflecting, discerning problems, and applying new strategies.

Candidates use reflection and feedback to formulate and prioritize goals for increasing their subject matter knowledge and teaching effectiveness. They develop appropriate plans for professional growth in subject matter knowledge and pedagogy. Candidates access resources such as feedback from professionals, professional organizations, and research describing teaching, learning, and public education.

UNIVERSITY OF LA VERNE

COLLEGE OF EDUCATION AND ORGANIZATIONAL LEADERSHIP

ED 468: INTRODUCTORY SUPERVISED TEACHING

DISPOSITIONS: CSTP: TPE

Supervised teaching candidates completing ED 468: Introductory Supervised Teaching must demonstrate proficiency in the following CSTP and TPE standards and expectations as well as the following dispositions in order to receive a passing grade.

The demonstrated level of achievement for each standard. expectation, and disposition is determined through the use of a four-scale rubric, as evaluated by the University supervisor and the school-site supervisor, through observation of the supervised teacher candidate as he/she relates to students.

Rubric Scale:
1. Not Present

2. Emerging

3. Competent

4. Exceptional

ED 468: Introductory Supervised Teaching candidates must pass the standards, expectations, and dispositions with a minimum score of 63/84.

EVALUATION RUBRIC SUMMARY

Students completing ED 468: Introductory Supervised Teaching will be scored using the following rubric score.

Each student will be scored on their successful completion of each of the California Standards for the Teaching Profession, the Teaching Performance Expectations, and the University of La Verne, College of Education and Organizational Leadership Dispositions using a four-point rubric score.

The score value for the rubric is based on the scoring rubric used for the Teaching Performance Assessments.

SCORE LEVEL 1: NOT PRESENT

The candidate’s planning and teaching abilities were inappropriate, irrelevant, or missing. The planning and teaching were extremely weakly connected to the content standard or missing, and the objective and the content standard were minimally reinforced or ignored. The teaching strategies used were extremely weak or did not support the objective. The lesson was unconnected across the response.

SCORE LEVEL 2: EMERGING

The candidate’s planning and teaching abilities were minimal, limited, cursory, inconsistent and/or ambiguous. The planning and teaching were weakly connected to the content standard and the objective, and the content standard was minimally reinforced throughout the lesson. The teaching strategies used were weak and minimally supported the objective. The lesson was weakly connected across response and may be inconsistent.
SCORE LEVEL 3: COMPETENT

The candidate’s planning and teaching abilities were appropriate, relevant, or accurate. The planning and teaching were connected to the content standard and the objective, and the content standard was reinforced throughout the lesson. The teaching strategies used were appropriate and supported the objective. The lesson was connected across the response.

 SCORE LEVEL 4: EXCEPTIONAL

The candidate’s planning and teaching abilities were appropriate, relevant, accurate, and clear or detailed. The planning and teaching were purposefully connected to the content standard and the objective and the content standard was strongly reinforced throughout the lesson. The teaching strategies used were appropriate and accurately supported the objective. The lesson was purposefully connected and reinforced across the response.
CALIFORNIA STANDARDS FOR THE TEACHING PROFESSION

TEACHING PERFORMANCE EXPECTATIONS

CSTP 1: Engaging and Supporting All Students in Learning

TPE 4: Making Content Accessible

TPE 5: Student Engagement

TPE 6: Developmentally Appropriate Practices

TPE 7: Teaching English Learners

CSTP 2: Creating and Maintaining Effective Environments for Student Learning

TPE 10: Instructional Time

TPE 11: Social Environment

CSTP 3: Understanding and Organizing Subject Matter for Student Learners

TPE 1: Specific Pedagogical Skills for Subject Matter Instruction

CSTP 4: Planning Instruction and Designing Learning Experiences for All Students

TPE 8: Learning About Students

TPE 9: Instructional Planning
CSTP 5: Assessing Student Learning

TPE 2: Monitoring Student Learning During Instruction

TPE 3: Interpretation and Use of Assessments

CSTP 6: Developing as a Professional Educator

TPE 12: Taking Responsibility for Student Academic Learning

TPE 13: Using Reflection and Feedback to Formulate Goals to Increase Teaching Effectiveness
Teacher Education Candidate Dispositions

Dispositions of Character

Responsibility

 Ethical Behavior

Professionalism

Initiative

 Integrity

Self-control

Dependability

 Honesty

Flexibility

 Confidentiality

Self-acceptance

 Fairness

Self-reflection

Emotional maturity

DISPOSITIONS OF INTELLECT

Commitment to Professional Development

Intellectual Commitment

Commitment to students

Spirit of inquiry

Commitment to the profession
Applies theory to practice

Responsive to feedback

Commitment to lifelong learning

Commitment to remaining current in the field

Objectivity

Openness to alternative viewpoints

DISPOSITIONS OF CARING

Empathy

Advocacy

Concern for others

For students, parents,

Acceptance of others

faculty, staff, and the
Belief that all children can

profession

learn

Respectfulness

Socio-Cultural Competence

Civility

Comfort and ease in

Sensitivity

all social and cultural

Social awareness

situations

UNIVERSITY OF LA VERNE

ED 468: INTRODUCTORY SUPERVISED TEACHING

SUGGESTED ACTIVITIES FOR WEEK ONE OBSERVATION

WITH SCHOOL-SITE SUPERVISOR APPROVAL

The following is a list of suggested activities for week one to get the candidate involved in the school and classroom assignment. Included are multiple and single subject candidate suggestions. Please use when appropriate.

· Learn students names

· Offer to take roll

· Create your own seating plan

· Be active in students learning (individually and in small groups)

· Walk with students to recess/lunch

· Participate in the faculty room; be active in the teacher’s social life of the school

· Offer to correct papers

· Offer to collect/return papers

· Discuss how to open a new school year: develop a list: create your own list
· Discuss how to close down a school year: develop a list: create your own list
· Discuss how to conduct a parent-teacher conference: develop a list: create your own list

· Discuss how to conduct a back-to-school-night: develop a list: create your own list

· Discuss how to conduct an open house: develop a list: create your own list
· Join your School-Site Supervisor in all required school activities

· Open house/back to school night

· Staff meetings

· Before/after school and recess duties

· Parent conferences

· Department meetings

· Curriculum planning meetings

· Know the school key personnel

REMEMBER: ED 468: Introductory Supervised Teaching is a full day commitment. The credential candidate must arrive at and leave the school at the same time as the School-Site Supervisor.

UNIVERSITY OF LA VERNE

ED 468: INTRODUCTORY SUPERVISED TEACHING

SCHOOL-SITE SUPERVISOR INTERVIEW/QUESTIONNAIRE

Responses to these questions and the information collected will become part of your Supervised Teaching Portfolio.

Your primary information source will be the school-site supervisor to whose class you have been assigned. Schedule an uninterrupted in-service time that will allow you to freely discuss the questions listed below.

Please address the following areas in your interview:

Teacher: School: District: Grade Level

1. How do you plan for the year? What do you decide to teach and in what order?

 How do you plan for a month?

 How do you plan for a week?

 How do you plan for each day?

2. Learning about students:

How many boys and girls do you have in the class?

How many ELL do you have at the beginning, intermediate, and advanced level?

Which of the students have learning disabilities or health issues, and what are they? What special instructional or assessment adjustments should be made for them?

How is your class divided socio-economically?

How many children appear to be performing at grade level? How many below?

Do you use any kind of differentiated grouping of students, i.e. math groups, class
switching?

What are the general mental and emotional characteristics of children at this grade
level?

How are they different from children at the preceding grade level? The following grade level?

What are some of the types of things in which these children seem to have strong
interests?

Is there anything else I should know about this group of children that would help me work more effectively with them?

3. What kind of classroom management system do you use? How does it work

 procedurally?

4. What would you say are three things most important for beginning teachers to know?

5. Please add any additional questions you personally would like to ask.

UNIVERSITY OF LA VERNE

ED 468: INTRODUCTORY SUPERVISED TEACHING

CLASSROOM MANAGEMENT PLAN

The observation areas listed below are suggestions to guide the candidate to in depth observations of the School-Site Supervisor’s methods of conducting his/her classroom and providing an appropriate learning environment for the students. For each of the areas listed below the candidate is to observe, reflect and journal a response that will be shared at the first University Seminar.

Using these observations, the candidate will create his/her own Classroom Management Plan in ED 478: Advanced Supervised Teaching.

· Classroom Procedures and Routines
· How do students enter the room?

· How do students leave the room?

· How do students move around the room during the lesson?

· Passing out and collecting papers

· Homework

· Completed work

· Extra work

· Passing out and collecting supplies

· Drinking fountain, restroom, pencil sharpening

· Dismissal/greeting

· Roll taking

· Classroom Physical Environment
· Furniture arrangement

· Bulletin boards

· Student work posted

· Student Management
· Classroom rules (copy required)

· School rules (copy required)

· Student discipline procedures

· Teaching Practices
· Established routines

· Motivational phrases

· Positive reinforcement

· Response control/expectations

· Whole class

· Individual – raise hand

· Helping students when you’re working with other students

· Key instructional phrases

· Physical involvement of teacher with the class (movement around the classroom)

· Transitions

· Within lessons

· Between lessons and/or activities

PREPARING LESSON PLANS
For each lesson taught, complete written formal lesson plans should be thoughtfully prepared and constructed using the University’s lesson plan format that was taught and discussed in the coursework. These daily lesson plans should be detailed and should include all of the teaching information and examples to assure that the lesson is a success.

ED 468: INTRODUCTORY SUPERVISED TEACHING
DAILY PLANS
Written lesson plans are essential for the traditional supervised teacher. Well-prepared lesson plans provide:

· A detailed description of lesson objectives, instructional sequence and learning activities for the school-site supervisor and the University supervisor to review

· Thoughtfully pre-planned and appropriately sequenced learning activities

· Confidence that comes with knowing where the candidate is going, why it’s important, and how the candidate intends to get there

· Fewer behavior problem situations and more effective classroom management

Daily lesson plans are the candidate’s detailed plan of instruction with specifications of what the candidate and the students will be doing to achieve the pre-planned objectives.

Formally observed lessons by the University supervisor or school-site supervisor are to be developed using the official University INTO: THROUGH: BEYOND format.

Other lessons taught may be prepared in outline form following the INTO: THROUGH: and BEYOND format.

During the five-week supervised teaching experience, the candidate should plan on teaching:

Direct Instruction lessons
Group Investigation lessons

Inquiry lessons
	STRATEGY: DIRECT INSTRUCTION,

	PURPOSE: Skills and Concepts

	INTO:
	THROUGH:
	BEYOND:

	Introduction: Overview of Content

· Review: Link to Prior Knowledge (LPK)

· Tell lesson

· Objectives: Give reasons for lesson objectives

· Check for understanding (CFU)
	Presentation

Direct Instruction

· Explain: New content/skills

· Model: New concept/skills

· Guided Practice: Students practice content/skills

· Check for understanding (CFU)
	Direct Instruction:

Independent Practice: Student practice individually

· Check for understanding (CFU)

· Transition to next lesson

STAD: Team practice: Students practice in teams

	STRATEGY: GROUP INVESTIGATION
	PURPOSE: Facts, Skills, Concepts, Organized Bodies of Content, H.O.T.S., Problem-Solving

	INTO:
	THROUGH:
	BEYOND:

	· Teacher organizes groups

· Teacher guides students to identify topics

· Teacher gathers research materials through component
	· Group Planning: Students plan investigation/develop hypothesis

· Implement Investigations: Students investigate

· Analyze Results: Students analyze
	· Prepare Reports: Students prepare type of presentation and method of display

· Presenting Reports: Students present

· Assessment for inquiry and group process: Rating scales

	STRATEGY: INQUIRY
	PURPOSE: Systematic process: answer questions based on facts and observations, H.O.T.S., Inquiry

	INTO:
	THROUGH:
	BEYOND:

	· Identify Questions: Teacher guides students to identify questions

· Make Hypothesis: Teacher guides students to develop hypothesis (a tentative answer to the question)
	· Gathering Data: Students gather data using primary and secondary sources

· Display Data: Students display data

· Analyze Data: Students analyze data
	· Make Generalizations: Students make generalizations

· Analyze Inquiry Process: utilize rating scale for inquiry

UNiversity of la verne

ed 468: INTRODUCTORY supervised teaching

lesson plan format

The following lesson plan format is required during the supervised teaching experiences.

Lesson plans are required for all lessons taught, observed and unobserved.

The candidate must be thoroughly prepared for each and every lesson taught. Unprepared lessons will result in the candidate failing the supervised teaching experience.

During the supervised teaching experiences, the University supervisor will observe and evaluate the candidate each week.

Lesson Plan Format

Candidates will be required to prepare and teach the following types of lessons:

Direct Instruction

 Group Investigation

Inquiry

Into: Through: Beyond format

Cover sheet for the lesson must include:

Teacher Candidate

Date of Lesson

Grade Level

Lesson Title

Type of Lesson: Direct Instruction: Group Investigation: Inquiry

Educational Strategies: Direct Instruction: Inductive: Concept Attainment:

Cooperative Learning: Problem Based Inquiry: Group

Inquiry: Lecture-Discussion: Jigsaw: Integrative

Instructional Strategies: Whole Group: Small Group: Independent

Instruction

Content Area: (math)

Subject Matter: (geometry)

Content Subject Standard

ELD Standard

Lesson Objective: Must be related to Content Standard

Areas that must be addressed in the planning and be included in the lesson plan outline, where appropriate:

Assessment: CFU: Performance: Formative Assessment: Summative

Assessment

Scaffolding Adaptations

Modification for Learners

All lesson plans should be written in outline format.

All lesson plans should be complete and reflect everything that will be happening in the lesson.

All lesson plans should reflect in depth what the candidate is going to teach as well as how the candidate is going to teach the material. What strategies the candidate will be using.

Lesson plans should be developed clearly and concisely so that a substitute teacher would be able to easily follow and understand what and how the lesson should be taught.

The following are suggestions for the candidate to consider when developing lesson plans.

All of these suggestions need to be considered by the candidate as he/she develops lessons.

This Instructional Outline will be adapted by the candidate depending on the strategy chosen for the lesson.

Direct Instruction

All lessons should be planned around the following Instructional Outline:

Modeling: Direct Instruction

Guided Practice

Checking for Understanding

Re-teaching, if necessary

Independent Practice

Instructional Strategies Utilized for Direct Instruction

Direct Instruction

Lecture-Discussion
Guided Reading

Scaffold Instruction

Graphic Organizer

Group Investigation and Inquiry

Group Investigation and Inquiry will utilize some of the Instructional Outline:

Modeling: explaining to the students what they will be doing in Group Investigation and Inquiry

Guided Practice: taking the students through step-by-step how they will be completing the Group Investigation and Inquiry assignment

Checking for Understanding: monitoring the groups as they work

Independent Practice: allowing the students to work independently on the assignment

Instructional Strategies Utilized for Group Investigation and Inquiry

Inquiry

Inductive

Concept Attainment

Jigsaw

Integrative

Group Inquiry

Academic Controversy

Case Study

Computer Simulation

Learning Centers

Cooperative Project

 Lesson Plan Observation

During the teaching of the lesson, the supervisor observing the lesson will be looking for evidence of the following California Standards for the Teaching Profession (CSTP) and Teaching Performance Expectations (TPE).

CSTP

1. Engaging and Supporting all Students in Learning

· Connecting prior knowledge
· Teaching at the level of the students’ interests and understanding
· Using multiple instructional strategies

· Promoting interaction and choice by students

· Engaging students in problem solving and HOTS

TPE

4. Making Content Accessible: incorporating specific strategies, teaching/instructional
activities, procedures, and experiences

5. Student Engagement: communicating instructional objectives, ensuring active and
equitable participation, monitoring instruction, encouraging student participation

6. Developmentally Appropriate Practices: utilizing strategies that are age and skill
level appropriate

7. Teaching English Learners: utilizing appropriate ELD activities

CSTP

2. Creating and Maintaining Environments for Student Learning

· Involving all students

· Valuing fairness and respect

· Promoting group responsibilities and social development

· Maintaining effective student behavior standards

· Planning and implementing effective classroom procedures and routines

TPE

10. Instructional Time: Using instructional time effectively

11. Social Environment: Using effective classroom behavioral standards

CSTP

3. Understanding and Organizing Subject Matter for Student Learning

· Knowing subject matter well

· Organizing the curriculum and presentation sequentially

· Interrelating ideas within and across subject matter areas

· Using appropriate instructional strategies

TPE

1. Specific Pedagogical Skills: Identifying and effectively teaching the state academic
learning goals

CSTP

4. Planning Instruction and Designing Learning Experiences for All Students

· Planning lessons to meet student interests, background, and needs

· Establishing short and long-term goals and plans

· Planning effective instructional activities and effectively incorporating technological resources and outside materials

TPE

8. Learning About Students: Teaching to student learning needs

9. Instructional Planning: Teaching from a well-planned, standard-based lesson plan

CSTP

5. Assessing Student Learning

· Using multiple methods to assess student learning

· Allowing students to assess their own learning

· Using assessment results to re-teach

· Communicating assessment results to students, family, others

TPE

2. Maintaining Student Learning During Instruction: Monitoring the class during guided
practice, checking for understanding, and independent practice

3. Interpretation and Use of Assessments: Using a variety of methods to CFU and assess
learning

suggested format for lesson plan

Teacher Candidate:

Date of Lesson:

Grade Level: Lesson Title:

Type of Lesson: Educational Strategies:

Instructional Strategies:

Content Area: Subject Matter:

Content Subject Standard:

ELD Standard:

Lesson Objective:

Assessment: Formative:

 Summative:

Into:

Anticipatory Set

State Objective
Through:

Modeling: Direct Instruction

Guided Practice

Checking for Understanding

Beyond:

Independent Practice

DIRECT INSTRUCTION LESSON

INTO

The INTO phase of the lesson introduces the students to the objective.

Get the students interested and engaged

Focus the students’ thoughts on what will be learned through questions, activities

Tie-in to prior knowledge

State the objective: how is it meaningful and relevant?

Tell the students what they will be learning and what they will be able to do at the
end of the lesson

Tie the objective directly into the Content Standard

THROUGH

During the THROUGH stage of the lesson, the candidate presents new knowledge, process, or skill in the most effective way: presents old/new information to students through Modeling/Direct Instruction: Guided Practice: Checking for Understanding: re-teaching if necessary.

Specifically, how will the each student be encouraged to engage the information, construct knowledge using different sensory modalities and intelligences.

MODELING/DIRECT INSTRUCTION

Modeling/Direct Instruction is the part of the lesson where the candidate shows, tells, explains the objective

The candidate is making sure that all students are comprehending the instruction

What is going to be modeled for direct instruction?

What will be explained, taught, shown

List activities: examples
How will direct instruction be modeled?

What strategies are going to be used to model/direct instruct

Use discovery, discussion, reading, listening, lecturing, multi-media

Students see and understand what is being explained/taught
GUIDED PRACTICE

After modeling sufficient examples so that all students understand, take the students through Guided Practice.

Guided Practice is where the students are taken through what has been modeled in a step-by-step process.

Students complete the first step, check for understanding: then students complete the second step: check: students complete third step: check: continue until problem is completed in a step-by-step procedure

Complete as many Guided Practice examples as are necessary to allow for student fluency

What will be used to, teach in a step-by-step instruction?

List the activities, examples

Each step of the process needs to be practiced by the students and checked by the candidate
How will the guided practice strategies be used?

What guided practice strategies will be used to take the students through the
step-
by-step process

List strategies
CHECKING FOR UNDERSTANDING

Checking for Understanding is where the candidate checks to make sure that what was guided in Guided Practice was fully understood by the students.

Assign up to four examples that the students will complete independently.

If all students demonstrated that they fully understood the objective, then assign Independent Practice.

If some students did not demonstrate understanding, assign Independent Practice to those who did and then re-teach using Guided Practice.

If the whole class did not demonstrate understanding, re-teach using Guided Practice.

Checking for Understanding is completed independently by students without help or guidance from teacher.

How will it be ascertain that the students understood the objective?

List the Checking for Understanding examples or activities that the students will complete independently.

What strategies will be used to Check for Understanding?

List strategies

How will the concept be re-taught if necessary?

List examples or activities
What strategies will be used?

List strategies
How will the students prove that they have mastered the objective?

What assessment will be used to prove that the objective was attained?

Checking for Understanding examples can be used as a formative assessment
BEYOND

Beyond is the end of the lesson.

There is no instruction during this step.

Summative assessment can be assigned in Independent Practice.

Students are practicing and reinforcing the objective.

INDEPENDENT PRACTICE

Independent Practice is where the students work independently to practice and reinforce the objective.

The Independent Practice can be a summative assessment.

Independent practice is never homework

What examples will be used for independent practice?

List activity

Why will the independent practice examples be used?

Will this activity be a summative assessment?
Will the independent practice reinforce the objective taught?

Will the independent practice strategies used allow the students to build on their prior and new knowledge?

How will you conclude the lesson?

Assign homework

GROUP INVESTIGATION: INQUIRY LESSON

INTO

The INTO phase of the lesson introduces the students to the objective for the Group Investigation or Inquiry lesson.

Get the students interested and engaged

Focus the students’ thoughts on what will be learned through discussing the
activities that will be performed

Tie-in to prior knowledge

State the objective: how is it meaningful and relevant?

Tell the students what they will be performing and what they will be able to
do at the end of the lesson

Tie the objective directly into the Content Standard

THROUGH

During the THROUGH stage of the lesson, the candidate explains the Group Investigation or Inquiry to the students.

The Group Investigation or Inquiry is specifically described to the students

Engage and motivate the students in the upcoming investigation or inquiry through building on knowledge using different sensory modalities and intelligences

MODELING

Explain, describe, show what the investigation or inquiry will be about

Do not tell the students the outcome

GUIDED PRACTICE

Review with the students the steps that were explained, described, shown in
order to complete the investigation or inquiry

Repeat until the students show a high degree of understanding

CHECKING FOR UNDERSTANDING

Check for understanding by monitoring the groups as they work through the
investigation or inquiry to make sure that all students are on task

BEYOND

 In the BEYOND section of the lesson, the students complete the investigation or inquiry and reach a conclusion

REFLECTION: ANALYSIS: JOURNALING

Observed Lesson Reflection: Analysis

To be completed after each observed lesson by University supervisor or school-site supervisor

What do you consider went well in the teaching of this lesson?

Effective strategies

Effective assessment

Effective presentation

Type of lesson taught: Direct Instruction: Group Investigation: Inquiry

Student engagement

What do you consider did not go as well as you had planned in the teaching of this lesson?

Analyze why the lesson did not go well.

Was it the type of lesson: Direct Instruction: Group Investigation: Inquiry

Presentation

Unclear modeling or guided practice

Lack of student involvement or interest

What adaptations that you would make to the lesson in order to re-teach it effectively?

Journaling

To be completed on a daily basis as you reflect on your day’s teaching and prepare for tomorrow

What were your successes?

What do you need to work on? What questions do you have?

What key learnings did you discover? What do you want to take with you tomorrow and into your future teaching career?
PRESENTING FORMALLY OBSERVED LESSONS

In these formally presented lessons, your University supervisor and school-site supervisor will formally observe you and provide you with both written and oral feedback as to how well the lesson went and provide some suggestions for you to consider and incorporate into your future lesson planning.

ED 468: INTRODUCTORY SUPERVISED TEACHING
SCHOOL-SITE SUPERVISOR

The school-site supervisor will formally observe you twice during the five-week supervised teaching experience.

During these formal observations, the school-site supervisor will complete the University’s Observation Form and give you a copy of the observation at the conclusion of the oral review and will keep a copy for his/her records and give the remaining two copies to the University supervisor as soon as possible after the observation lesson.

Each traditional student teacher and intern teacher is required to have a complete daily lesson plan for each formal observation and informal observation.

UNIVERSITY SUPERVISOR
Each student teacher will be assigned a University supervisor who will formally evaluate you once a week using the University’s Observation Form.

The University supervisor will visit you on a weekly basis to formally observe a complete lesson. At the conclusion of this lesson, the supervisor will conference with you regarding the lesson observed and will give you feedback as to what went well in the lesson and will also give you suggestions for improvement and consideration. At the conclusion of this conference, the supervisor will give you a copy of the observation and will also conference with your master teacher and leave him/her a copy of the observation as well.

Each traditional student and intern teacher is required to have a complete daily lesson plan for each formal observation and informal observation.

UNIVERSITY OF LA VERNE

COLLEGE OF EDUCATION AND ORGANIZATIONAL LEADERSHIP

ED 468: INTRODUCTORY SUPERVISED TEACHING

OBSERVATION REPORT RUBRIC

The Observation Report for ED 468: Introductory Supervised Teaching

is based on the California Standards for the Teaching Profession (CSTP) and the Teaching Performance Expectations (TPE).

Please evaluate the advanced supervised candidate as a beginning teacher with minimal teaching experience.

Please score the advanced supervised teaching candidate as either 3-4 Satisfactory or 1-2 Unsatisfactory for each CSTP Standard and TPE Expectation that you observe in the lesson.

The following rubric is to be used in observing the ED 468: Introductory Supervised Teaching student:
SCORE LEVEL 1: NOT PRESENT

The candidate’s planning and teaching abilities were inappropriate, irrelevant, or missing. The planning and teaching were extremely weakly connected to the content standard or missing, and the objective and the content standard were minimally reinforced or ignored. The teaching strategies used were extremely weak or did not support the objective. The lesson was unconnected across the response.
SCORE LEVEL 2: EMERGING

The candidate’s planning and teaching abilities were minimal, limited, cursory, inconsistent and/or ambiguous. The planning and teaching were weakly connected to the content standard and the objective, and the content standard was minimally reinforced throughout the lesson. The teaching strategies used were weak and minimally supported the objective. The lesson was weakly connected across response and may be inconsistent.
SCORE LEVEL 3: COMPETENT

The candidate’s planning and teaching abilities were appropriate, relevant, or accurate. The planning and teaching were connected to the content standard and the objective, and the content standard was reinforced throughout the lesson. The teaching strategies used were appropriate and supported the objective. The lesson was connected across the response.

SCORE LEVEL 4: EXCEPTIONAL

The candidate’s planning and teaching abilities were appropriate, relevant, accurate, and clear or detailed. The planning and teaching were purposefully connected to the content standard and the objective and the content standard was strongly reinforced throughout the lesson. The teaching strategies used were appropriate and accurately supported the objective. The lesson was purposefully connected and reinforced across the response.
The rubric will be applied to each of the areas of the California Standards for the Teaching Profession (CSTP) and the Teaching Performance Expectations (TPE).

California Standards for the Teaching Profession (CSTP)

CSTP 1: Engaging and Supporting All Students in Learning

The candidate:

1. Connects students’ prior knowledge, life experience and interest with learning goals.

2. Uses a variety of instructional strategies and resources to respond to students’ diverse needs.

3. Facilitates learning experiences that promote autonomy, interaction, and choice.

4. Engages students in problem-solving, critical thinking, and other activities that make subject matter meaningful.

5. Promotes self-directed, reflective learning for all students.

Teaching Performance Expectations (TPE)

TPE 4: Making Content Accessible

· The candidate explains standards-based content clearly

TPE 5: Student Engagement

· The candidate ensures active and equitable participation of all students

TPE 6: Developmentally Appropriate Practices

· The candidate designs academic activities that are developmentally appropriate
TPE 7: Teaching English Learners

· The candidate incorporates appropriate English Language Development strategies in all lessons

California Standards for the Teaching Profession (CSTP)

CSTP 2: Creating and Maintaining Effective Environments for Student Learning

The candidate:

1. Creates a physical environment that engages all students.

2. Establishes a climate that promotes fairness and respect.

3. Promotes social development and group responsibility.

4. Establishes and maintains standards for student behavior.

5. Plans and implements classroom procedures and routines that support student learning.

6. Uses instructional time effectively.

Teaching Performance Expectations (TPE)

TPE 10: Instructional Time

· The candidate plans and designs appropriate instructional time to maximize student achievement.

TPE 11: Social Development

· The candidate develops and maintains clear expectations for academic and social behavior.

California Standards for the Teaching Profession (CSTP)

CSTP 3: Understanding and Organizing Subject Matter for Student Learning

The candidate:

1. Demonstrates knowledge of subject matter content and student development.

2. Organizes curriculum to support student understanding of subject matter.

3. Interrelates ideas and information within and across subject matter areas.

4. Develops student understanding through instructional strategies that are appropriate to the subject matter.

5. Uses materials, resources, and technologies to make subject matter accessible to students.

Teaching Performance Expectations (TPE)

TPE 1: Specific Pedagogical Skills for Subject Matter Instruction

· The candidate demonstrates the ability to successfully teach the state-adopted academic content standards.

California Standards for the Teaching Profession (CSTP)

CSTP 4: Planning Instruction and Designing Learning Experiences for All Students

The candidate:

1. Draws on and values students’ backgrounds, interests, and developmental learning needs.
2. Establishes and articulates goals for student learning.
3. Develops and sequences instructional activities and materials for student learning.
4. Designs short-term and long-term plans to foster needs.
Teaching Performance Expectations (TPE)

TPE 8: Learning About Students

· The candidate bases instruction on the learning needs of students.
TPE 9: Instructional Planning

· The candidate plans content standards-based lessons.
California Standards for the Teaching Profession (CSTP)

CSTP 5: Assessing Student Learning

The candidate:

1. Establishes and communicates learning goals for all students.

2. Collects and uses multiple sources of information to assess student learning.

3. Involves and guides all students in assessing their own learning.

4. Uses the results of assessments to guide instruction.

5. Communicates with students, families, and other audiences about student progress.

Teaching Performance Expectations (TPE)

TPE 2: Monitoring Student Learning During Instruction

· The candidate used progress monitoring at key points during instruction.
· The candidate checks for understanding during the lesson.
TPE 3: Interpretation of Use of Assessment

· The candidate uses a variety of formal and informal, formative, and summative assessments, to determine students’ progress and to plan instruction.
UNIVERSITY OF LA VERNE

COLLEGE OF EDUCATION AND ORGANIZATIONAL LEADERSHIP

ED 468: INTRODUCTORY SUPERVISED TEACHING

EVALUATION RUBRIC SUMMARY

Students completing ED 468: Introductory Supervised Teaching will be scored using the following rubric score.

Each student will be scored on their successful completion of each of the California Standards for the Teaching Profession, the Teaching Performance Expectations, and the University of La Verne, College of Education and Organizational Leadership Dispositions using a four-point rubric score.

Please refer back to the ED 468 Observation Report Rubric and to the Observation Reports completed on the student to complete this evaluation.

The score value for the rubric is based on the scoring rubric used for the Teaching Performance Assessments.

SCORE LEVEL 1: NOT PRESENT

The candidate’s planning and teaching abilities were inappropriate, irrelevant, or missing. The planning and teaching were extremely weakly connected to the content standard or missing, and the objective and the content standard were minimally reinforced or ignored. The teaching strategies used were extremely weak or did not support the objective. The lesson was unconnected across the response.

SCORE LEVEL 2: EMERGING

The candidate’s planning and teaching abilities were minimal, limited, cursory, inconsistent and/or ambiguous. The planning and teaching were weakly connected to the content standard and the objective, and the content standard was minimally reinforced throughout the lesson. The teaching strategies used were weak and minimally supported the objective. The lesson was weakly connected across response and may be inconsistent.
SCORE LEVEL 3: COMPETENT
The candidate’s planning and teaching abilities were appropriate, relevant, or accurate. The planning and teaching were connected to the content standard and the objective, and the content standard was reinforced throughout the lesson. The teaching strategies used were appropriate and supported the objective. The lesson was connected across the response.

 SCORE LEVEL 4: EXCEPTIONAL

The candidate’s planning and teaching abilities were appropriate, relevant, accurate, and clear or detailed. The planning and teaching were purposefully connected to the content standard and the objective and the content standard was strongly reinforced throughout the lesson. The teaching strategies used were appropriate and accurately supported the objective. The lesson was purposefully connected and reinforced across the response.
UNIVERSITY OF LA VERNE

COLLEGE OF EDUCATION AND ORGANIZATIONAL LEADERSHIP

ED 468: INTRODUCTORY SUPERVISED TEACHING

EVALUATION RUBRIC
Students completing ED 468: Introductory Supervised Teaching will be scored using the following rubric score.

Please score the student as a beginning teacher.

Each student will be scored on their successful completion of each of the California Standards for the Teaching Profession (CSTP), the Teaching Performance Expectations (TPE), and the University of La Verne, College of Education and Organizational Leadership, Knowledge, Skills, and Dispositions using a four-point rubric score.

Please refer back to the ED 468 Observation Report Rubric and to the Observation Reports completed on the student to complete this evaluation.

The score value for the rubric is based on the scoring rubric used for the Teaching Performance Assessments.

CSTP 1: Engaging and Supporting All Students in Learning

	Criteria
	Not Present

1
	Emerging

2
	Competent
3
	Exceptional

4

	The candidate engaged and supported all students using a variety of instructional strategies.
	The candidate’s support and engagement of all students using a variety of instructional strategies were inappropriate, irrelevant, or missing.
	The candidate’s support and engagement of all students using a variety of instructional strategies were minimal, limited, cursory, inconsistent, and/or ambiguous.
	The candidate’s support and engagement of all students using a variety of instructional strategies were

appropriate, relevant, or accurate.
	The candidate’s support and engagement of all students using a variety of instructional strategies were

appropriate, relevant, accurate, and clear or detailed.

	Making Content Accessible

The candidate explained standards-based content clearly to students.
	The candidate’s explanation of standards-based

content to students was inappropriate, irrelevant, or missing.
	The candidate’s explanation of standards-based

content to students was minimal, limited, cursory, inconsistent, and/or ambiguous.
	The candidate’s explanation of standards-based

content to students was appropriate, relevant, or accurate.
	The candidate’s explanation of standards-based

content to students was appropriate, relevant, accurate, and clear or detailed.

	Student Engagement

The candidate ensured active and equitable participation of all students.
	The candidate’s

assurance of

active and equitable participation of all students was inappropriate, irrelevant, or missing
	The candidate’s

assurance of

active and equitable participation of all students was minimal, limited, cursory, inconsistent, and/or ambiguous.
	The candidate’s

assurance of

active and equitable participation of all students was appropriate, relevant, or accurate.
	The candidate’s

assurance of

active and equitable participation of all students was appropriate, relevant, accurate, and clear or detailed.

	Developmentally Appropriate Practices

The candidate designed academic activities that were developmentally appropriate.
	The candidate’s design for academic activities that were developmentally appropriate was inappropriate, irrelevant, or missing.
	The candidate’s design for academic activities that were developmentally appropriate was

minimal, limited, cursory, inconsistent, and/or ambiguous.
	The candidate’s design for academic activities that were developmentally appropriate was

appropriate, relevant, or accurate.
	The candidate’s design for academic activities that were developmentally appropriate was

appropriate, relevant, accurate, and clear or detailed.

	Teaching English Learners

The candidate incorporated appropriate English Language Development strategies in all lessons.
	The candidate’s incorporation of appropriate English Language Development strategies in all lessons was inappropriate, irrelevant, or missing.
	The candidate’s incorporation of appropriate English Language Development strategies in all lessons was minimal, limited, cursory, inconsistent, and/or ambiguous.
	The candidate’s incorporation of appropriate English Language Development strategies in all lessons was appropriate, relevant, or accurate.
	The candidate’s incorporation of appropriate English Language Development strategies in all lessons was appropriate, relevant, accurate, and clear or detailed.

	Disposition

Ethical Behavior

The candidate maintained high standards for following the guidelines of honesty, integrity, confidentiality, and fairness, personally and with students, faculty, staff, and parents as evidenced through the supervised teaching experience.
	The candidate’s maintenance of high standards for following the guidelines of honesty, integrity, confidentiality, and fairness, personally and with students, faculty, staff, and parents as evidenced through the supervised teaching experience was inappropriate, irrelevant, or missing.
	The candidate’s maintenance of high standards for following the guidelines of honesty, integrity, confidentiality, and fairness, personally and with students, faculty, staff, and parents as evidenced through the supervised teaching experience was minimal, limited, cursory, inconsistent, and/or ambiguous.
	The candidate’s maintenance of high standards for following the guidelines of honesty, integrity, confidentiality, and fairness, personally and with students, faculty, staff, and parents as evidenced through the supervised teaching experience was appropriate, relevant, or accurate.
	The candidate’s maintenance of high standards for following the guidelines of honesty, integrity, confidentiality, and fairness, personally and with students, faculty, staff, and parents as evidenced through the supervised teaching experience was appropriate, relevant, accurate, and clear or detailed.

	Disposition

Socio-Cultural Competence

The candidate exhibited through is/her planning and teaching acceptance of diversity in various cultural perspectives, individual learning styles, and recognizes others’ contributions and strengths.
	The candidate’s planning and teaching to include acceptance of diversity in various cultural perspectives, individual learning styles, and recognition of others’ contributions and strengths were inappropriate, irrelevant, or missing.
	The candidate’s planning and teaching to include acceptance of diversity in various cultural perspectives, individual learning styles, and recognition of others’ contributions and strengths were minimal, limited, cursory, inconsistent, and/or ambiguous.
	The candidate’s planning and teaching to include acceptance of diversity in various cultural perspectives, individual learning styles, and recognition of others’ contributions and strengths were appropriate, relevant, or accurate.
	The candidate’s planning and teaching to include acceptance of diversity in various cultural perspectives, individual learning styles, and recognition of others’ contributions and strengths were appropriate, relevant, accurate, and clear or detailed.

CSTP 2: Creating and Maintaining Effective Environments for Student Learning
	Criteria
	Not Present

1
	Emerging

2
	Competent
3
	Exceptional

4

	The candidate planned and designed learning experiences that met the needs of all students
	The candidate’s planning and designed learning experiences that met the needs of all students were inappropriate, irrelevant, or missing.
	The candidate’s planning and designed learning experiences that met the needs of all students were minimal, limited, cursory, inconsistent, and/or ambiguous.
	The candidate’s planning and designed learning experiences that met the needs of all students were appropriate, relevant, or accurate.
	The candidate’s planning and designed learning experiences that met the needs of all students were appropriate, relevant, accurate, and clear or detailed.

	Instructional Time

The candidate allotted appropriate instructional time to maximize student achievement.
	The candidate’s appropriate time allocation for maximizing student achievement was inappropriate, irrelevant, or missing.
	The candidate’s appropriate time allocation for maximizing student achievement was minimal, limited, cursory, inconsistent, and/or ambiguous.
	The candidate’s appropriate time allocation for maximizing student achievement was appropriate, relevant, or accurate.
	The candidate’s appropriate time allocation for maximizing student achievement was appropriate, relevant, accurate, and clear or detailed.

	Social Environment

The candidate developed and maintained clear expectations for academic and social behavior.
	The candidate’s development and maintenance of clear expectations for academic and social behavior were inappropriate, irrelevant, or missing.
	The candidate’s development and maintenance of clear expectations for academic and social behavior were minimal, limited, cursory, inconsistent, and/or ambiguous.
	The candidate’s development and maintenance of clear expectations for academic and social behavior were appropriate, relevant, or accurate.
	The candidate’s development and maintenance of clear expectations for academic and social behavior were appropriate, relevant, or accurate, and clear or detailed.

	Disposition

Professionalism

The candidate demonstrated a strong commitment to teacher education and was able to model expert instruction in an interactive, academic context through his/her teaching and planning,
	The candidate’s demonstration of a strong commitment to teacher education and his/her ability to model expert instruction in an interactive, academic context through his/her teaching and planning was inappropriate, irrelevant, or missing.
	The candidate’s demonstration of a strong commitment to teacher education and his/her ability to model expert instruction in an interactive, academic context through his/her teaching and planning was minimal, limited, cursory, inconsistent, and/or ambiguous.
	The candidate’s demonstration of a strong commitment to teacher education and his/her ability to model expert instruction in an interactive, academic context through his/her teaching and planning was appropriate, relevant, or accurate.
	The candidate’s demonstration of a strong commitment to teacher education and his/her ability to model expert instruction in an interactive, academic context through his/her teaching and planning was appropriate, relevant, or accurate, and clear or detailed.

	Disposition

Respectfulness

The candidate communicated expectations, professional and personal opinions or philosophical perspectives and responded to requests, suggestions, and feedback in a reflective and appropriate manner through his/her teaching style and interaction with students and others.
	The candidate’s communication of expectations, professional and personal opinions or philosophical perspectives and responses to requests, suggestions, and feedback in a reflective and appropriate manner through his/her teaching style and interaction with students and others were inappropriate, irrelevant, or missing.
	The candidate’s communication of expectations, professional and personal opinions or philosophical perspectives and responses to requests, suggestions, and feedback in a reflective and appropriate manner through his/her teaching style and interaction with students and others were minimal, limited, cursory, inconsistent, and/or ambiguous.
	The candidate’s communication of expectations, professional and personal opinions or philosophical perspectives and responses to requests, suggestions, and feedback in a reflective and appropriate manner through his/her teaching style and interaction with students and others were appropriate, relevant, or accurate.
	The candidate’s communication of expectations, professional and personal opinions or philosophical perspectives and responses to requests, suggestions, and feedback in a reflective and appropriate manner through his/her teaching style and interaction with students and others were appropriate, relevant, or accurate, and clear or detailed.

CSTP 3: Understanding and Organizing Subject Matter for Student Learning
	Criteria
	Not Present

1
	Emerging

2
	Competent
3
	Exceptional

4

	The candidate understood and organized all subject matter for student success
	The candidate’s understanding and organization of all subject matter for student success were inappropriate, irrelevant, or missing.
	 The candidate’s understanding and organization of all subject matter for student success

were minimal, limited, cursory, inconsistent, and/or ambiguous.
	The candidate’s understanding and organization of all subject matter for student success

were appropriate, relevant, or accurate.
	The candidate’s understanding and organization of all subject matter for student success

were appropriate, relevant, accurate, and clear or detailed.

	Specific Pedagogical Skills for Subject Matter Instruction

The candidate demonstrated the ability to successfully teach the state-adopted academic content standards.
	The candidate’s demonstrated ability to successfully teach the state-adopted content standards was inappropriate, irrelevant, or missing.
	The candidate’s demonstrated ability to successfully teach the state-adopted content standards was minimal, limited, cursory, inconsistent, and/or ambiguous.
	The candidate’s demonstrated ability to successfully teach the state-adopted content standards was appropriate. relevant, or accurate.
	The candidate’s demonstrated ability to successfully teach the state-adopted content standards was appropriate. relevant, accurate, and clear or detailed.

	Disposition

Intellectual Commitment

The candidate demonstrated a strong sense of inquiry both personally and as a model for students.
	The candidate’s demonstration of a strong sense of inquiry both personally and as a model for students was inappropriate, irrelevant, or missing.
	The candidate’s demonstration of a strong sense of inquiry both personally and as a model for students was minimal, limited, cursory, inconsistent, and/or ambiguous.
	The candidate’s demonstration of a strong sense of inquiry both personally and as a model for students was appropriate. relevant, or accurate.
	The candidate’s demonstration of a strong sense of inquiry both personally and as a model for students was appropriate. relevant, accurate, and clear or detailed.

	The candidate was able to apply theory to practice as evidenced in his/her planning and instruction.
	The candidate’s ability to apply theory to practice as evidences in his/her planning and instruction was inappropriate, irrelevant, or missing.
	The candidate’s ability to apply theory to practice as evidences in his/her planning and instruction was minimal, limited, cursory, inconsistent, and/or ambiguous.
	The candidate’s ability to apply theory to practice as evidences in his/her planning and instruction was appropriate. relevant, or accurate.
	The candidate’s ability to apply theory to practice as evidences in his/her planning and instruction was appropriate. relevant, accurate, and clear or detailed.

	The candidate demonstrated objectivity in teaching and interaction with students, faculty, staff, and parents, and was open to alternative viewpoints,
	The candidate’s objectivity in teaching and in his/her interactions with students, faculty, staff, and parents, and his/her openness to alternative viewpoints were inappropriate, irrelevant, or missing.
	The candidate’s objectivity in teaching and in his/her interactions with students, faculty, staff, and parents, and his/her openness to alternative viewpoints were minimal, limited, cursory, inconsistent, and/or ambiguous.
	The candidate’s objectivity in teaching and in his/her interactions with students, faculty, staff, and parents, and his/her openness to alternative viewpoints were appropriate. relevant, or accurate.
	The candidate’s objectivity in teaching and in his/her interactions with students, faculty, staff, and parents, and his/her openness to alternative viewpoints were appropriate. relevant, accurate, and clear or detailed.

CSTP 4: Planning Instruction and Designing Learning Experiences for all Students
	Criteria

	Not Present

1
	Emerging

2
	Competent
3
	Exceptional

4

	The candidate planned and designed instructional learning experiences for all students.
	The candidate’s planning and designing of instructional learning experiences for all students were inappropriate, irrelevant, or missing.
	The candidate’s planning and designing of instructional learning experiences for all students were minimal, limited, cursory, inconsistent, and/or ambiguous.
	The candidate’s planning and designing of instructional learning experiences for all students were appropriate. relevant, or accurate.
	The candidate’s planning and designing of instructional learning experiences for all students were appropriate. relevant, accurate, and clear or detailed.

	Learning About Students

The candidate based instruction on the learning needs of students.
	The candidate’s instruction based on the learning needs of his/her students was inappropriate, irrelevant, or missing.
	The candidate’s instruction based on the learning needs of his/her students was minimal, limited, cursory, inconsistent, and/or ambiguous.
	The candidate’s instruction based on the learning needs of his/her students was appropriate. relevant, or accurate.
	The candidate’s instruction based on the learning needs of his/her students was appropriate. relevant, accurate, and clear or detailed.

	Instructional Planning

The candidate planned content standards-based lessons.
	The candidate’s planned lessons based on content standards were inappropriate, irrelevant, or missing.
	The candidate’s planned lessons based on content standards were minimal, limited, cursory, inconsistent, and/or ambiguous.
	The candidate’s planned lessons based on content standards were appropriate. relevant, or accurate.
	The candidate’s planned lessons based on content standards were appropriate. relevant, accurate, and clear or detailed.

	Disposition

Responsibility

The candidate demonstrated initiative by planning thorough and complete lesson

plans.
	The candidate’s demonstration of initiative in planning thorough lesson plans was inappropriate, irrelevant, or missing.

	The candidate’s demonstration of initiative in planning thorough lesson plans was minimal, limited, cursory, inconsistent, and/or ambiguous.
	The candidate’s demonstration of initiative in planning thorough lesson plans was appropriate. relevant, or accurate.

	The candidate’s demonstration of initiative in planning thorough lesson plans was appropriate. relevant, accurate, and clear or detailed.

	The candidate was dependable in assuming the duties and responsibilities as the teacher of record.
	The candidate’s dependability in assuming the duties and responsibilities as the teacher of record was inappropriate, irrelevant, or missing.

	The candidate’s dependability in assuming the duties and responsibilities as the teacher of record was minimal, limited, cursory, inconsistent, and/or ambiguous.
	The candidate’s dependability in assuming the duties and responsibilities as the teacher of record was appropriate. relevant, or accurate.
	The candidate’s dependability in assuming the duties and responsibilities as the teacher of record was appropriate. relevant, accurate, and clear or detailed.

CSTP 5: Assessing Student Learning
	Criteria
	Not Present

1
	Emerging

2
	Competent
3
	Exceptional

4

	The candidate planned for assessing student learning at appropriate stages in each lesson,
	The candidate’s planning for assessing student learning at appropriate stages in each lesson was inappropriate, irrelevant, or missing.

	The candidate’s planning for assessing student learning at appropriate stages in each lesson was minimal, limited, cursory, inconsistent, and/or ambiguous.
	The candidate’s planning for assessing student learning at appropriate stages in each lesson was appropriate. relevant, or accurate.
	The candidate’s dependability in assuming the duties and responsibilities as the teacher of record was appropriate. relevant, accurate, and clear or detailed.

	Monitoring Student Learning During Instruction
	The candidate’s monitoring of student learning during instruction was inappropriate, irrelevant, or missing.
	The candidate’s monitoring of student learning during instruction was minimal, limited, cursory, inconsistent, and/or ambiguous.
	The candidate’s monitoring of student learning during instruction was appropriate. relevant, or accurate.
	The candidate’s monitoring of student learning during instruction was appropriate. relevant, accurate, and clear or detailed.

	The candidate checked for understanding during the lesson
	The candidate’s checking for understanding during the lesson was inappropriate, irrelevant, or missing.
	The candidate’s checking for understanding during the lesson was minimal, limited, cursory, inconsistent, and/or ambiguous.
	The candidate’s checking for understanding during the lesson was appropriate. relevant, or accurate.
	The candidate’s checking for understanding during the lesson was appropriate, relevant, accurate, and clear or detailed.

	Interpretation and Use of Assessments
	The candidate’s use of a variety of formal and informal, formative, and summative assessments, to determine students’ progress and to plan for instruction was inappropriate, irrelevant, or missing.
	The candidate’s use of a variety of formal and informal, formative, and summative assessments, to determine students’ progress and to plan for instruction was minimal, limited, cursory, inconsistent, and/or ambiguous.
	The candidate’s use of a variety of formal and informal, formative, and summative assessments, to determine students’ progress and to plan for instruction was appropriate. relevant, or accurate.
	The candidate’s use of a variety of formal and informal, formative, and summative assessments, to determine students’ progress and to plan for instruction was appropriate, relevant, accurate, and clear or detailed.

	Disposition

Empathy

The candidate modeled patience and compassion in working with students and others.
	The candidate’s patience and compassion in working with students and others were inappropriate, irrelevant, or missing.
	The candidate’s patience and compassion in working with students and others were minimal, limited, cursory, inconsistent, and/or ambiguous.
	The candidate’s patience and compassion in working with students and others were appropriate. relevant, or accurate.
	The candidate’s patience and compassion in working with students and others were appropriate, relevant, accurate, and clear or detailed.

	The candidate demonstrated ability to understand the different perspective of students and others and was able to help them obtain educational goals.
	The candidate’s demonstrated abilities to understand the different perspective of students and others and to be able to help them obtain educational goals were inappropriate, irrelevant, or missing.
	The candidate’s demonstrated abilities to understand the different perspective of students and others and to be able to help them obtain educational goals were minimal, limited, cursory, inconsistent, and/or ambiguous.
	The candidate’s demonstrated abilities to understand the different perspective of students and others and to be able to help them obtain educational goals were appropriate. relevant, or accurate.
	The candidate’s demonstrated abilities to understand the different perspective of students and others and to be able to help them obtain educational goals were appropriate, relevant, accurate, and clear or detailed.

	The candidate demonstrated a belief that all children can learn,
	The candidate’s demonstrated belief that all students can learn was inappropriate, irrelevant, or missing.
	The candidate’s demonstrated belief that all students can learn was minimal, limited, cursory, inconsistent, and/or ambiguous.
	The candidate’s demonstrated belief that all students can learn was appropriate. relevant, or accurate.
	The candidate’s demonstrated belief that all students can learn was appropriate, relevant, accurate, and clear or detailed.

CSTP 6: Developing as a Professional Educator
	Criteria
	Not Present

1
	Emerging

2
	Competent
3
	Exceptional

4

	The candidate pursued activities that enhanced his/her growth as a professional.
	The candidate’s pursuit of activities that would enhance his/her growth as a professional were inappropriate, irrelevant, or missing.
	The candidate’s pursuit of activities that would enhance his/her growth as a professional were minimal, limited, cursory, inconsistent, and/or ambiguous.
	The candidate’s pursuit of activities that would enhance his/her growth as a professional were appropriate, relevant, or accurate.
	The candidate’s pursuit of activities that would enhance his/her growth as a professional were appropriate, \\

relevant, accurate, and clear or detailed.

	The candidate engaged in collegial conversations about teaching and learning.
	The candidate’s conversations with colleagues about teaching and learning were inappropriate, irrelevant, or missing.
	The candidate’s conversations with colleagues about teaching and learning were minimal, limited, cursory, inconsistent, and/or ambiguous.
	The candidate’s conversations with colleagues about teaching and learning were appropriate, relevant, or accurate.
	The candidate’s conversations with colleagues about teaching and learning were appropriate, relevant, accurate, and clear or detailed.

	Professional, Legal, and Ethical Obligations

The candidate took responsibility for student academic learning goals.
	The candidate’s responsibility for student academic learning goals was inappropriate, irrelevant, or missing.
	The candidate’s responsibility for student academic learning goals was minimal, limited, cursory, inconsistent, and/or ambiguous.
	The candidate’s responsibility for student academic learning goals was appropriate, relevant, or accurate.
	The candidate’s responsibility for student academic learning goals was appropriate, relevant, accurate, and clear or detailed.

	Professional Growth

The candidate used reflection and feedback to formulate goals to increase teaching effectiveness.
	The candidate’s formulation of goals to increase teaching effectiveness based on reflection and feedback was inappropriate, irrelevant, or missing.
	The candidate’s formulation of goals to increase teaching effectiveness based on reflection and feedback was minimal, limited, cursory, inconsistent, and/or ambiguous.
	The candidate’s formulation of goals to increase teaching effectiveness based on reflection and feedback was appropriate, relevant, or accurate.
	The candidate’s formulation of goals to increase teaching effectiveness based on reflection and feedback was appropriate, relevant, accurate, and clear or detailed.

	Disposition

Advocacy

The candidate demonstrated through planning and instruction that he/she was an advocate for students and the teaching profession.
	The candidate’s advocacy for students and the teaching profession as demonstrated through planning and instruction was inappropriate, irrelevant, or missing.
	The candidate’s advocacy for students and the teaching profession as demonstrated through planning and instruction was minimal, limited, cursory, inconsistent, and/or ambiguous.
	The candidate’s advocacy for students and the teaching profession as demonstrated through planning and instruction was appropriate, relevant, or accurate.
	The candidate’s advocacy for students and the teaching profession as demonstrated through planning and instruction was appropriate, relevant, accurate, and clear or detailed.

	Professional Growth

The candidate sought out and demonstrated professional growth opportunities through course work and attendance at faculty meetings and department and district in-services during supervised teaching and maximized expertise through a variety of educational opportunities.
	The candidate’s

demonstration of and seeking out professional growth opportunities through course work and attendance at faculty meetings and department and district in-services during supervised teaching and maximizing expertise through a variety of educational opportunities were inappropriate, irrelevant, or missing.
	The candidate’s

demonstration of and seeking out professional growth opportunities through course work and attendance at faculty meetings and department and district in-services during supervised teaching and maximizing expertise through a variety of educational opportunities were minimal, limited, cursory, inconsistent, and/or ambiguous.
	The candidate’s

demonstration of and seeking out professional growth opportunities through course work and attendance at faculty meetings and department and district in-services during supervised teaching and maximizing expertise through a variety of educational opportunities were appropriate, relevant, or accurate.
	The candidate’s

demonstration of and seeking out professional growth opportunities through course work and attendance at faculty meetings and department and district in-services during supervised teaching and maximizing expertise through a variety of educational opportunities were appropriate, relevant, accurate, and clear or detailed.

FINAL EVALUATION PROCESS

ED 468: INTRODUCTORY SUPERVISED TEACHING
Each traditional student is formally evaluated by the school-site supervisor and the University supervisor at the end of each of the supervised teaching experiences. As well as the evaluations by the school-site supervisor and the University supervisor, each student will complete a self-evaluation of his or her supervised teaching experience.

The Evaluation Process for the University of La Verne also includes an evaluation of the supervised teaching program completed by the traditional student, school-site supervisor, University supervisor, and the site administrator.

The school-site supervisor is evaluated by the traditional student and the University supervisor.

The University supervisor is evaluated by the traditional student and the school-site supervisor.

All evaluations are completed within the last week of ED 468: Introductory Supervised Teaching.

EVALUATION FORMS

ED 468: INTRODUCTORY SUPERVISED TEACHING
At the conclusion of ED 468: Introductory Supervised Teaching, the following evaluation forms will be completed by the supervised teacher, school-site supervisor, and the University supervisor.

The supervised teacher will complete:

· Self evaluation of the supervised teaching experience

· Evaluation of the school-site supervisor

· Evaluation of the University supervisor

The school-site supervisor will complete:

· Evaluation of the traditional supervised teacher

· Evaluation of the University supervisor

The University supervisor will complete:

· Evaluation of the traditional supervised teacher

· Evaluation of the school-site supervisor

· Evaluation of the school-site supervisor’s classroom
· Evaluation of the school-site
TIPS FOR TRADITIONAL SUPERVISED TEACHERS

PROFESSIONALISM

· When you arrive at school, check in at the office. Aside from the fact that you may be required to sign in daily, this provides you the opportunity to become acquainted with the support staff.
· Give priority to your student teaching assignment.
· Arrive on time; do not leave early. All student teachers are required to be in attendance at their school site for the entire professional day.
· Follow through on commitments. If you are expected to present a lesson, have it prepared, in the format requested, with all materials ready.
· Dress appropriately and be well groomed.
· Maintain confidentiality. It’s a must! Do not discuss student problems, parents, etc. outside of your own classroom! If other staff members do, remember, they already have a credential!
· Respect school property.
· Return what you have borrowed.
· Leave rooms in better condition that you found them.
· Join the coffee fund, go to social functions when invited, take treats into staff lounge, become as much a part of the staff as possible.

· Attend all school functions that will be attended by your master teacher:

 faculty meetings

 parent conferences

 Back-to School Nights

 Open House

 Parent/Teacher Conferences

 sports events

 concerts

DON’TS OF SUPERVISED TEACHING

 Don’t:

· Over-commit your time. Student teaching is a full-time job. To be successful requires hours of preparation.
· Take other coursework, other than the Introduction to Special Individuals and their families, or have another job after school, if possible.
· Bring your own children to school.
· Gossip. Someone will be offended!

· Leave students unattended.
· Explode at students. It won’t change their behavior and you’ll be seen as unprofessional.
REMEMBER WHILE SUPERVISED TEACHING

· Teaching is a process. The longer you do it, the better you should become. You will get better if you thoroughly and carefully plan for each lesson, honestly identify any problems that may occur, develop practical solutions, and stay with the challenge until it’s conquered.

· When your teaching is not going well, look to your preparation and strategies used to deliver the information and then talk with your master teacher and University supervisor and identify the problem:

 you weren’t prepared well enough

 your classroom management strategies were not effective

 you were boring and dull

 the work took a lot less time than you had thought it would and there was no back

 up material planned

If you are having trouble with the subject matter you are teaching:

 request assistance from:

your school-site supervisor or University supervisor

 other teachers on staff

 a ULV faculty member

 school district or county department of education staff

 other student teachers

 study the Teacher’s Guide

 find additional materials at:

 your school district’s instructional media center

 the county department of education instructional media center

 ULV library or curriculum center

 educational supply stores

 local libraries
 internet

 visit classrooms where the subject matter is being taught successfully

 look for workshops or seminars that are scheduled in your area

 request tutorial help from an exceptional retired teacher in the subject area

If you are having difficulty with classroom discipline:

 review your lesson plans and teaching strategies

 review your classroom management plan

 request assistance from your master teacher or University supervisor

 observe a variety of teachers and observe their classroom management strategies

 attend additional workshops and seminars on classroom management

 refer to your notes on classroom management from ED 460, ED 470 and ED 472 as well as the seminars you attended at the beginning of the student teaching semester

If you need assistance, do not hesitate to ask for help from your school-site supervisor, University supervisor, or ULV faculty member.

CAN I SUBSTITUTE IN THE CLASSROOM WHILE I AM IN SUPERVISED TEACHING?

· Traditional students are encouraged to obtain a Thirty Day Substitute Teaching Permit through the school district so that they would be available to substitute for their school-site supervisor at any time. This is usually in the best interest of the students if the traditional student has attained the necessary level of competency. The traditional student would not be permitted to substitute for any other teacher in the school except for the school-site supervisor.

· Only the school-site supervisor and the University supervisor can determine when the traditional student has reached the required level of competency and is ready to take over the class for a full time assignment.

· The traditional student will not be cleared for a substitute position until cleared by the school-site supervisor and the University supervisor.

WHAT HAPPENS IF THE DISTRICT I AM ASSIGNED TO CALLS A TEACHER STRIKE?

In the event of a strike by teachers in districts cooperating with the University, the following policy will be observed:

· The teacher candidate will continue their assignment as long as the assigned master teacher is in charge of the classroom. Teacher candidates shall not assume the sole responsibility of the classroom unless it is their solo week and the master teacher continues on campus.

· If a work stoppage extends beyond a week, the Coordinator of Fieldwork Experience will find an alternate placement in another district.

BECOME THE A PLUS TEACHER

· Show a consistent vitality and enthusiasm for teaching. Make a continuous effort to improve your teaching skills.

· Be industrious. Do more than required. Meet all responsibilities promptly.

· Be vitally concerned with the development of each student in your class.

· Exhibit an in-depth knowledge of the content you are presenting.

· Plan all lessons thoroughly so that you are free to responsively utilize student responses.

· Model enthusiasm for learning. Display and stimulate creativeness.

· Establish positive goals, values, and standards, which result in self-directed, purposeful and orderly behavior on the part of your students.

· Show good judgment regarding when to permit students to carry their own solutions to problems and when to step in and help.

· Risk self-disclosure and adopt a constructive problem-solving attitude.

· DEMONSTRATE A TOTAL LOVE FOR YOUR STUDENTS AND FOR
 YOUR PROFESSION!

UNIVERSITY OF LA VERNE

COLLEGE OF EDUCATION AND ORGANIZATIONAL LEADERSHIP

SCHOOL-SITE SUPERVISOR RESPONSIBILITIES

TRADITIONAL SUPERVISED TEACHING

ED 468: INTRODUCTORY SUPERVISED TEACHING

The University of La Verne thanks you for offering to be the school-site supervisor for one of our traditional supervised teacher candidates during ED 468: Introductory Supervised Teaching.

ED 468: Introductory Supervised Teaching is a five-week introductory supervised teaching experience that is offered during weeks six through ten of the supervised teacher candidate’s third semester or term.

For all candidates, this will be their first full-time experience in a classroom and we want it to be pleasurable for them as well as for you. This is an introductory teaching experience and the goal of the course is to allow the candidate to teach a variety of courses or periods developmentally over the five weeks culminating in teaching four lessons or periods a day during the last week.

PRIOR TO THE START OF SUPERVISED TEACHING

· The University will send you a thank you letter outlining the responsibilities of a school-site supervisor and discuss the stipend of $100 per semester for ED 468: Introductory Supervised Teaching that will be paid to your district, on your behalf, at the conclusion of the semester.

ORIENTATION MEETING

· An orientation meeting will be held at the University of La Verne, from 10:00 a.m. to 2:00 p.m. on the first Saturday after the start of supervised teaching. A stipend of $100 will be paid for attending this orientation.

VERIFICATION OF CREDENTIAL AND TEACHING EXPERIENCE

· Each University of La Verne school-site supervisor is required to have a minimum of

three years of successful fully credentialed teaching within the credential area.

· Each school-site supervisor is chosen based on the following qualifications:

Exemplary teaching qualities: classroom management skills: modeling and teaching strategies

Strict adherence to district and state content standards and California Standards for the Teaching Profession

GUIDELINES FOR THE SCHOOL-SITE SUPERVISOR

As a school-site supervisor, you have been carefully chosen according to experience, quality of teaching, ability to work with others, and a sincere commitment to preparing future teachers. You are the student teacher candidate’s bridge into the curriculum, staff, and services of the school. You help the student teacher candidate learn how to work effectively in the classroom and how to utilize other human or material resources, both in and out of school.

Following is a list of suggestions for you to utilize as a University of La Verne school-site supervisor.

Model: Good teaching is an enormously complex undertaking. The school-site supervisor is the professional who helps connect the student teacher’s enthusiasm, knowledge and eagerness with the effective “doing” of instruction that takes place in the classroom. He or she is the exemplary teacher, able to model a wide variety of skills, analyze instructional situations and constructively coach the student teacher toward meeting the requirements of the practicum and demonstrating continued improvement.

Facilitate: As a facilitator, the school-site supervisor will explain weekly and daily schedules; assign the candidate an area or desk; discuss school and room standards such as special techniques/procedures for managing groups and individuals; describe student/community characteristics; talk about room environment; point out where equipment, materials and supplies are located; acquaint the candidate with support personnel and office procedures such as registers, cumulative records, and share all the other nitty-gritty information new teachers need to have.

Create a Positive Attitude: The school-site supervisor introduces the student teacher to students, colleagues and parents as another teacher, a professional associate, who will be assuming the major share of the teaching responsibility in the classroom in the upcoming weeks. The school-site supervisor makes clear that the student teacher is their partner and fully in charge, just as the school-site supervisor is.

Lead and Guide: The school-site supervisor retains his or her role as the guiding influence in the plans made for the pupils, yet at the same time, encourages the candidate to assume increasing responsibility. Throughout the assignment (except for the solo week), the school-site supervisor will observe, evaluate and plan with the student teacher. The school-site supervisor will continually discuss various strategies of teaching and their advantages and disadvantages for particular situations. Although the school-site supervisor will not be in the classroom during the solo week, they are still available on campus for counsel and suggestions.

Evaluate: Throughout the assignment, the school-site supervisor will provide “formative” information to the candidate, enabling them to build upon their strengths and to correct behaviors that might cause later difficulty.

Coaching Versus Evaluation: The major role of the school-site supervisor is that of “coach.” Although the school-site supervisor does complete a summative report, he or she is not an evaluator in the traditional sense of the word. While coaching and evaluation are similar in some respects, they are vastly different in others. Some of those important differences are outlined below.

Coaching

Evaluating

Formative process which cyclically

Summative process

builds on success/failure of previous

 with an adequate/

experience.

inadequate decision

 deadline.

Safe environment to experiment and

Performance oriented.

thoughtfully examine results; permission

Demonstration of
to
make mistakes and try again; practice

 “acceptable” well

of new and awkward procedures. learned procedures.

Value judgments and decision authority

Value judgments and

collegial and in hands of the teachers.

decision authority is

authoritarian – in

 hands of supervisor.

 Communication is two-way with emphasis

Communication is

 on strengths, questioning/inquiry and primarily one-way

 problem solving. with emphasis on

 judgment by

 evaluator.

The Coaching Conference:

1. Set a tone of exploration and analysis. Elicit and share perceptions and feelings about how the lesson went. “How did you feel about the lesson?”

2. Reinforce strengths. Elicit and share strategies and activities that were effective and why. “What were you aware of that worked well?”

3. Give SPECIFIC feedback.

“When you used the overhead projector to show molecular vibration and collision you helped the students to concretely visualize the abstract process.”

instead of

“I liked the way you used the overhead projector.”

4. Extend thinking. Elicit and share strategies and activities that were less effective and why. Discuss alternatives. “Was there anything that didn’t work?” “What might have been done differently?”

5. Reflectively process. Elicit and share perceptions and feelings about how the coaching conference went. “What did you think about this coaching conference?”

Cal TPA 3: ASSESSING LEARNING
During ED 468: Introductory Supervised Teaching, the student has to complete the State mandated Cal TPA 3: Assessing Learning.

This assessment requires the supervised teacher candidate to develop and teach a lesson and to assess the students at its conclusion. This assessment also requires the student teacher candidate to complete an analysis of the students in your class and complete a written task analysis of the lesson, and your student class profile.

Permission forms will be required in order for your students to participate in the assessment and your supervised teacher candidate will have the responsibility of distributing the permission forms and collecting them as your students return the signed originals.

SUPERVISED TEACHING

· Follow the guidelines established in the University of La Verne’s School Site Handbook and related handouts.

· Traditional Student Teaching:
· Have the student teacher candidate observe for the first week in order to get to know your class and your routine.

· The student teacher candidate will complete a Classroom Management Plan during this week as well as completing the First Week Assignment.

· Have the student teacher candidate teach one lesson a day during the second week and increase the number of lessons taught per day per week as competency improves:

· Week One: Observation

· Week Two: One lessons a day

· Week Three: Two lessons a day

· Week Four: Three lessons a day

· Week Five: Four lessons a day
· Complete the Credential and Experience Verification Form and return it to the University supervisor by the end of the second week of the semester.

Multiple Subject

ED 468: Introductory Supervised Teaching: introductory five-week experience: completed during weeks six through ten of the supervised teacher candidate’s third semester or term.

The traditional multiple subject student should teach all subject areas: English/Language Arts: Mathematics: Social Science: Science: Art and the Performing Arts: Physical Education/Health by the end of the fifth week.

For traditional multiple subject supervised teacher candidates, the following schedule is recommended:

Week 1: Observe class and teacher technique: get to know students and class routine: walk students to lunch and recess and to bus at the end of the day: read to small groups or whole class: get comfortable and familiar with assignment

The student also must complete a First Week Assignment and a Classroom Management Plan

Week 2: Observation: work with small groups of students: teach one lesson a day

Week 3: Teach two lessons a day: continue to work with small groups of students

Week 4: Teach three lessons a day: continue to work with small groups of students

Week 5: Teach four lessons a day: continue to work with small groups of students

 Supervised teaching candidates must complete CalTPA #3
Single Subject

ED 468: Introductory Supervised Teaching: introductory five-week experience: completed during weeks six through ten of the student teacher candidate’s third semester or term.

Traditional single subject student teacher candidates should be teaching a minimum four period day by the fifth week.

For traditional supervised teacher candidates, the following schedule is recommended:

Week 1: Observation: Observe class and teacher technique: get to know students and class routine: get comfortable and familiar with assignment

The student teacher candidate also must complete a First Week Assignment and a Classroom Management Plan

Week 2: Observation work with small group s of students: teach one period

Week 3: Teach two periods a day: continue to work with small groups of students

Week 4: Teach three periods a day: continue to work with small groups of students

Week 5: Teach four periods a day: continue to work with small groups of students

 Supervised teaching candidates must complete CalTPA #3
ED 468: Introductory Supervised Teaching

Intern Teachers
· Intern teachers continue completing the Intern requirements.
· Assist the intern teacher with weekly and daily lesson planning, following the University’s weekly and daily lesson plan format, and classroom management strategies.

· Serve as coach and mentor to the intern teacher.

· Coach and mentor the intern teacher in ELL strategies.

· Coach the intern teacher in developing a Yearly Unit Plan and a Monthly Unit Plan.

· Meet for a minimum of two hours a week with the intern teacher to discuss lesson plans, classroom management practices, and ELL teaching strategies. Complete Weekly Contact Log.
UNIVERSITY SUPERVISOR

· The University supervisor will arrange a time during the first week of supervised teaching to review the requirements for supervised teaching and will review with you the School-Site Supervisor Packet that includes:

The School Site Handbook

Observation Forms

Observation Rubric

Credential and Experience Verification Form

Evaluation Forms
Review the University’s and College’s Frameworks and Conceptual framework
· Collect the Credential and Experience Verification Form by the end of the second week of the semester.

· The University supervisor will meet and conference regularly with at your school site. Ideally, this should take place immediately or as soon as possible following the University supervisor's observation and conference with the student teacher candidate.

· The University supervisor will formally observe the student teacher once a week.

FORMAL OBSERVATIONS

Traditional Supervised Teachers

ED 468: Introductory Supervised Teaching

· Student teacher candidates completing traditional supervised teaching should receive a minimum of two formal observations by the school-site supervisor during ED 468.

· Observe the lesson, write formal observation notes indicating suggestions and what went well, using the ULV observation form, and conference with the student teacher candidate as soon as possible after the lesson.

· Use the ED 468 Observation Rubric to observe the student teacher candidate and complete the Observation Form.

· The student teacher candidate receives the white copy, the University supervisor receives the last copy as soon as possible after the observation, and the school-site supervisor retains the second yellow copy.

· The University supervisor observes the student teacher candidate once a week.

Intern Teachers

· Intern candidates completing traditional supervised teaching should receive a minimum of two formal observations by the school-site supervisor during ED 468.

· Observe the lesson, write formal observation notes indicating suggestions and what went well, using the ULV observation form, and conference with the student teacher a minimum of two times during the semester. The student receives the original copy, the University supervisor receives the last copy as soon as possible after the completion of the observation, and the school-site supervisor retains the second yellow copy.

· Use the ED 468 Observation Rubric to observe the student teacher candidate and complete the Observation Form.

· The University supervisor observes the intern teacher once a week.

EVALUATION
Each traditional supervised teacher candidate is formally evaluated by the school-site supervisor and the University supervisor at the end of the supervised teaching experience.

· Complete a summative report during the last two weeks of the semester, using the University of La Verne’s evaluation form, based on the supervised teacher candidate’s performance. This should be a collaborative effort between the school-site supervisor, the University supervisor, and the supervised teacher candidate.

Evaluation of Performance: Supervised Teaching

This formal evaluation will be scored using the ED 468:Introductory Supervised Teaching Rubric which is based on 1-4 scale from Not Present to Exceptional and ED 468: Introductory Supervised Teaching candidates must receive a score of 63 out of a total of 84 to pass. Dispositions must be passed.

· Complete a summative evaluation: University supervisor.

All evaluations are completed within the last week of ED 468: Introductory Supervised Teaching.

Being a school-site supervisor involves a significant investment of time and energy beyond normal job responsibilities. The University of La Verne’s Education Department faculty sincerely appreciates this personal commitment to advancement of the teaching profession. School-site supervisor suggestions toward improving the University of La Verne’s Teacher Education Program and the Student Teaching experience are always welcomed.

Thank you for being a school-site supervisor for our student.

university of la verne

school of education AND ORGANIZATIONAL LEADERSHIP

university supervisors responsibilities

ED 468: INTRODUCTORY supervised teaching

The University of La Verne thanks you for offering to be a University supervisor for one of our traditional supervised teachers during ED 468: Introductory Supervised Teaching.

ED 468: Introductory Supervised Teaching is a five-week introductory supervised teaching experience that is offered during weeks six through ten of the student’s third semester.

As this will be the first full-time experience in a classroom, we want it to be pleasurable for them as well as for you. This is the introductory teaching experience and the goal of the course is to have the student teach progressively a variety of courses or periods developmentally over the five weeks culminating in teaching four periods or courses of instruction during the last week of the course.

PRIOR TO THE START OF SUPERVISED TEACHING

· Attend a general orientation meeting at the beginning of each semester.

· Attend the Principal School-Site Supervisor Orientation on the first Saturday after the start of ED 468.

ED 468: INTRODUCTORY SUPERVISED TEACHING

· Meet and confer with the candidate, the school-site supervisor, and the school-site administrator during the first week, or as soon as possible at the beginning of the ED 468.

Week 1
School-site Supervisor

· Review the requirements for ED 468 and the number of observations required and give the school-site supervisor:

· Observation Forms:

· Minimum of two observations required for traditional student teachers

· Observation Rubric

· School Site Handbook

· School-site Supervisor Credential and Experience Verification Form
· Review the University’s and the College’s Mission Statements and Conceptual Framework
School-site Administrator

· Give the school-site administrator:

· School Site Handbook
· Review the University’s and college’s Missions statements, Conceptual Framework, and Conceptual Framework
Week 2
· By the end of the second week, collect from the school-site supervisor:

· School-site Supervisor Credential and Experience Verification Form

 Weeks 2-5
· Meet and observe each student teacher on a weekly basis. Use the Observation Form to write up the observation.

· Conference with each student teacher as soon as possible after the observation. Give the student the white original copy of the Observation Form.

· Meet and confer with the school-site supervisor as soon as possible after each observation. Give the school-site supervisor the second yellow copy of the Observation Form.

· Schedule two student seminars with your traditional teachers and intern teachers.

GUIDELINES FOR SUPERVISING ED 468: INTRODUCTORY SUPERVISED TEACHING

School-Site Supervisor and University Supervisor

The school-site supervisor has been carefully chosen by the school-site administrator according to the school-site supervisor’s experience, quality of teaching, ability to work with others, and a sincere commitment to preparing future teachers. The school-site supervisor is the student teacher’s bridge into the curriculum, staff, and services of the school. The school-site supervisor helps the student teacher learn how to work effectively in the classroom and how to utilize other human or material resources, both in and out of school.

Following is a list of suggestions to be utilized by the school-site supervisor and the University supervisor.

Model: Good teaching is an enormously complex undertaking. The school-site supervisor is the professional who helps connect the student teacher’s enthusiasm, knowledge and eagerness with the effective “doing” of instruction that takes place in the classroom. He or she is the exemplary teacher, able to model a wide variety of skills, analyze instructional situations and constructively coach the student teacher toward meeting the requirements of the practicum and demonstrating continued improvement.

Facilitate: As a facilitator, the school-site supervisor will explain weekly and daily schedules; assign the candidate an area or desk; discuss school and room standards such as special techniques/procedures for managing groups and individuals; describe student/community characteristics; talk about room environment; point out where equipment, materials and supplies are located; acquaint the candidate with support personnel and office procedures such as registers, cumulative records, and share all the other nitty-gritty information new teachers need to have.

Create a Positive Attitude: The school-site supervisor introduces the student teacher to students, colleagues and parents as another teacher, a professional associate, who will be assuming the major share of the teaching responsibility in the classroom in the upcoming weeks. The school-site supervisor makes clear that the student teacher is their partner and fully in charge, just as the school-site supervisor is.

Lead and Guide: The school-site supervisor retains his or her role as the guiding influence in the plans made for the pupils, yet at the same time, encourages the candidate to assume increasing responsibility. Throughout the assignment (except for the solo week), the school-site supervisor will observe, evaluate and plan with the student teacher. The school-site supervisor will continually discuss various strategies of teaching and their advantages and disadvantages for particular situations. Although the school-site supervisor will not be in the classroom during the solo week, they are still available on campus for counsel and suggestions.

Evaluate: Throughout the assignment, the school-site supervisor and the University supervisor will provide “formative” information to the candidate, enabling them to build upon their strengths and to correct behaviors that might cause later difficulty.

Coaching Versus Evaluation: The major role of both the University supervisor and the school-site supervisor is that of “coach.” Although the school-site supervisor does complete a summative report, he or she is not an evaluator in the traditional sense of the word. While coaching and evaluation are similar in some respects, they are vastly different in others. Some of those important differences are outlined below.

Coaching

Evaluating

Formative process which cyclically

Summative process

builds on success/failure of previous

 with an adequate/

experience.

inadequate decision

 deadline.

Safe environment to experiment and

Performance oriented.

thoughtfully examine results; permission

Demonstration of
to
make mistakes and try again; practice

 “acceptable” well

of new and awkward procedures. learned procedures.

Value judgments and decision authority

Value judgments and

collegial and in hands of the teachers.

decision authority is

authoritarian – in

 hands of supervisor.

Communication is two-way with emphasis

Communication is

 on strengths, questioning/inquiry and primarily one-way

 problem solving. with emphasis on

 judgment by

 evaluator.

The Coaching Conference:

6. Set a tone of exploration and analysis. Elicit and share perceptions and feelings about how the lesson went. “How did you feel about the lesson?”

7. Reinforce strengths. Elicit and share strategies and activities that were effective and why. “What were you aware of that worked well?”

8. Give SPECIFIC feedback.

“When you used the overhead projector to show molecular vibration and collision you helped the students to concretely visualize the abstract process.”

instead of

“I liked the way you used the overhead projector.”

9. Extend thinking. Elicit and share strategies and activities that were less effective and why. Discuss alternatives. “Was there anything that didn’t work?” “What might have been done differently?”

10. Reflectively process. Elicit and share perceptions and feelings about how the coaching conference went. “What did you think about this coaching conference?”

Cal TPA 3: ASSESSING LEARNING
During ED 468: Introductory Supervised Teaching, the student has to complete the State mandated Cal TPA 3: Assessing Learning.

This assessment requires the supervised teacher candidate to develop and teach a lesson and to assess the students at its conclusion. This assessment also requires the student teacher candidate to complete an analysis of the students in your class and complete a written task analysis of the lesson, and your student class profile.

Permission forms will be required in order for your students to participate in the assessment and your supervised teacher candidate will have the responsibility of distributing the permission forms and collecting them as your students return the signed originals.

UNIVERSITY SUPERVISOR

· Arrange a time during the first week of supervised teaching to meet the school-site supervisor to review the requirements for supervised teaching and review the School-Site Supervisor Packet that includes:

The School Site Handbook

Observation Forms

Observation Rubric

Credential and Experience Verification Form
Review University’s and the College’s Mission Statements and Conceptual Framework
· Collect the Credential and Experience Verification Form from the school-site supervisor by the end of the second week of ED 468.

· Meet and conference each week with the school-site supervisor at the school site. Ideally, this should take place immediately or as soon as possible following the observation and conference with the student teacher.

FORMAL OBSERVATIONS

Traditional Supervised Teachers

ED 468

· Students completing traditional supervised teaching should receive a minimum of two formal observations by the school-site supervisor during ED 468 and weekly observations by the University supervisor.

· Observe the lesson, write formal observation notes indicating suggestions and what went well, using the University of La Verne’s observation form, and conference with the student teacher as soon as possible after the lesson. The student receives the white copy, the school-site supervisor receives the second copy as soon as possible after the observation, and the University supervisor retains the last copy.

Intern Teachers

· Intern candidates completing traditional supervised teaching should receive a minimum of two formal observations by the school-site supervisor during ED 468 and weekly observations by the University supervisor.

· Observe the lesson, write formal observation notes indicating suggestions and what went well, using the University of La Verne’s observation form, and conference with the student teacher a minimum of two times during the semester. The student receives the original copy, the University supervisor receives the last copy as soon as possible after the completion of the observation, and the school-site supervisor retains the second yellow copy.

TRADITIONAL SUPERVISED TEACHING

· Follow the guidelines established in the University of La Verne’s School Site Handbook and related handouts.

· All students are to prepare lesson plans for all lessons taught.

· All lesson plans are to be prepared and available for each school-site supervisor and University supervisor observation.
ED 468: Introductory Supervised Teaching: introductory five-week experience completed during weeks six through ten of the third semester.

Multiple Subject

The traditional multiple subject student should teach at least four academic subject areas: English/Language Arts: Mathematics: Social Science: Science: Art and the Performing Arts: Physical Education/Health by the end of the fifth week.

For traditional multiple subject supervised teachers, the following schedule is recommended:

Week 1: Observe class and teacher technique: get to know students and class routine: walk students to lunch and recess and to bus at the end of the day: read to small groups or whole class: get comfortable and familiar with assignment

The student also must complete a First Week Assignment and a Classroom Management Plan

Week 2: Observation: work with small groups of students: teach one lesson a day

Week 3: Teach two lessons a day: continue to work with small groups of students

Week 4: Teach three lessons a day: continue to work with small groups of students

Week 5: Teach four lessons a day: continue to work with small groups of students

 Supervised teaching candidates must complete CalTPA #3
Single Subject

Traditional single subject students should be teaching a minimum of four period day by the fifth week.

For traditional supervised teachers, the following schedule is recommended:

Week 1: Observation: Observe class and teacher technique: get to know students and class routine: get comfortable and familiar with assignment

The student also must complete a First Week Assignment and a Classroom Management Plan

Week 2: Observation work with small group s of students: teach one period

Week 3: Teach two periods a day: continue to work with small groups of students

Week 4: Teach three periods a day: continue to work with small groups of students

Week 5: Teach four periods a day: continue to work with small groups of students

 Supervised teaching candidates must complete CalTPA #3
UNIVERSITY SUPERVISORS

Traditional Supervised Teachers

ED 468: Advanced Supervised Teaching

· Assist the student teacher with daily lesson planning, following the University’s daily lesson plan format, and classroom management strategies.

· Serve as coach and mentor to the student teacher.

· Conference with the student teacher immediately after the completion of the observed lesson to reflect and analyze the day’s instruction. Discuss with the student what went well in the lesson and what you suggest they do differently to improve instruction.

· Conference with the school-site supervisor immediately after the observation to discuss the lesson with them.

Intern Teachers:

· Assist the intern teacher with weekly and daily lesson planning, following the University’s weekly and daily lesson plan format, and classroom management strategies.

· Serve as coach and mentor to the intern teacher.

· Conference with the intern teacher immediately after the completion of the observed lesson to reflect and analyze the day’s instruction. Discuss with the student what went well in the lesson and what you suggest they do differently to improve instruction.

· Conference with the school-site supervisor immediately after the observation to discuss the lesson with them.

EVALUATION
Each traditional supervised teacher candidate is formally evaluated by the school-site supervisor and the University supervisor at the end of the supervised teaching experience.

· Complete a summative report during the last two weeks of the semester, using the University of La Verne’s evaluation form, based on the supervised teacher candidate’s performance. This should be a collaborative effort between the school-site supervisor, the University supervisor, and the supervised teacher candidate.

Evaluation of Performance: Supervised Teaching

This formal evaluation will be scored using the ED 468: Introductory Supervised Teaching Rubric which is based on 1-4 scale from Not Present to Exceptional and ED 468: Introductory Supervised Teaching candidates must receive a score of 63 out of a total of 84 to pass. Dispositions must be passed.

· Complete a summative evaluation: School-Site Supervisor

· Complete a summary evaluation of the school-site

· Complete a summary evaluation on the school-site supervisors classroom

All evaluations are completed within the last week of ED 468: Introductory Supervised Teaching.

· At the end of ED 468, return all evaluation forms, observation forms, mileage reimbursement form, students’ grades, and any other materials to the University. Please indicate if the student teacher had more than one school-site supervisor.

ED 468: INTRODUCTORY SUPERVISED TEACHING

EDUCATIONAL TERMINOLOGY

ACCL: Accelerated Learner

CFU: Checking for Understanding

COP: Children of Poverty

CSTP: California Standards for Teaching Profession

DI: Direct Instruction: Strategies teachers use to promote learning:

observational learning:

focuses on the importance of modeling in learning complex behaviors

ELA: English Language Arts

ELD: English Language Development

ELL: English Language Learner

HOTS: Higher Order of Thinking: Critical Thinking Skills

LD: Learning Disabled

LPK: Linking to Prior Knowledge

MI: Multiple Intelligence
TPA: Teaching Performance Assessments
TPE: Teaching Performance Expectations

VPA: Visual Performing Arts

Scaffolding Adaptations: Taking children from where they are with their knowledge (what they

 know): assist them with small bits and pieces of information:

taking them to higher level of thinking (HOTS)

Scaffolding is the instructional support teachers provide as students learn skills: stress importance of learning from others through verbal interactions

Ways Teachers Can Provide Instructional Scaffolding:

Breaking complex skills into sub-skills

Asking questions and adjusting their difficulty

Presenting examples (visuals)

Modeling the steps in solving problems

Providing prompts and cues

APPENDIX

[image: image2.png]UNIVERSITY OF LA VERNE

SUPERVISED TEACHING OBSERVATION REPORT

SUPERVISED TEACHER
SCHOOL
SUBJECT or GRADE

SCHOOL SUPERVISOR
UNIVERSITY SUPERVISOR
DATE

Lesson TYPE: direct instruction __ Group investigation__ inquiry __ Lesson Title: ______________________
ED 468
 OBSERVATION

1
2
 3
 4
 5

ED 478
 OBSERVATION

1
2
 3
 4
 5
6
7 8 9 10

INTERN ED 467: OBSERVATION
1 2 3 4 5 6 7 8 9 10 11 12 13 14

	
	

OBSERVED
 CSTP TPE

 CSTP TPE CSTP TPE CSTP TPE CSTP TPE

	
	1
	4
	5
	6
	7
	2
	10
	11
	3
	1
	4
	8
	9
	5
	2
	3

	S SATISFACTORY: Score 3-4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	UNSATISFACTORY: Score 1-2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	CSTP 1: Engaging and Supporting All Students in Learning

 CSTP 2: Creating and Maintaining Environments for Student Learning

CSTP 3: Understanding and Organizing Subject Matter for Student Learning

CSTP 4: Planning Instruction and Designing Learning Experiences for All Students

 CSTP 5: Assessing Student Learning

 General or Specific Comments or Suggestions: Dispositions

	TPE 4: Making Content Accessible: TPE 5: Student Engagement: TPE 6: Developmentally Appropriate Practices: TPE 7: Teaching English Learners

TPE 10: Instructional Time: TPE 11: Social Environment

TPE 1: Specific Pedagogical Skills

TPE 8: Learning About Students: TPE 9: Instructional Planning

TPE 2: Monitoring Student Learning During Instruction: TPE 3: Interpretation and Use of Assessments

University/School site Supervisor: __ Date: __
Candidate: ___ Date: __
UNIVERSITY OF LA VERNE

Lesson Plan Observation

During the candidate’s teaching of the lesson, look for evidence of the following California Standards for the Teaching Profession (CSTP) and Teaching Performance Expectations (TPE).

CSTP

1. Engaging and Supporting all Students in Learning

· Connecting prior knowledge
· Teaching at the level of the students’ interests and understanding
· Using multiple instructional strategies

· Promoting interaction and choice by students

· Engaging students in problem solving and HOTS

TPE

4. Making Content Accessible: incorporating specific strategies, teaching/instructional activities, procedures, and experiences

5. Student Engagement: communicating instructional objectives, ensuring active and equitable participation, monitoring instruction, encouraging student participation

6. Developmentally Appropriate Practices: utilizing strategies that are age and skill level appropriate

7. Teaching English Learners: utilizing appropriate ELD activities

CSTP

2. Creating and Maintaining Environments for Student Learning

· Involving all students

· Valuing fairness and respect

· Promoting group responsibilities and social development

· Maintaining effective student behavior standards

· Planning and implementing effective classroom procedures and routines

TPE

10. Instructional Time: Using instructional time effectively

11. Social Environment: Using effective classroom behavioral standards

CSTP

3. Understanding and Organizing Subject Matter for Student Learning

· Knowing subject matter well

· Organizing the curriculum and presentation sequentially

· Interrelating ideas within and across subject matter areas

· Using appropriate instructional strategies

TPE

1. Specific Pedagogical Skills: Identifying and effectively teaching the state academic learning goals

CSTP

4. Planning Instruction and Designing Learning Experiences for All Students

· Planning lessons to meet student interests, background, and needs

· Establishing short and long-term goals and plans

· Planning effective instructional activities and effectively incorporating technological resources and outside materials

TPE

8. Learning About Students: Teaching to student learning needs

9. Instructional Planning: Teaching from a well-planned, standard-based lesson plan

CSTP

5. Assessing Student Learning

· Using multiple methods to assess student learning

· Allowing students to assess their own learning

· Using assessment results to re-teach

· Communicating assessment results to students, family, others

TPE

2. Maintaining Student Learning During Instruction: Monitoring the class during guided
practice, checking for understanding, and independent practice

3. Interpretation and Use of Assessments: Using a variety of methods to CFU and assess
learning

Rubric Score

4. Appropriate, accurate, relevant, clear, concise, detailed: lesson plan is purposefully connected

3. Appropriate, relevant, accurate: lesson plan is connected,

2. Minimal, limited, cursory, ambiguous: lesson plan is weakly connected

1. Inappropriate, irrelevant, missing: lesson plan is not connected

[image: image3.png]UNIVERSITY OF LA VERNE

Teacher Education Program

 1950 Third Street
 La Verne, CA 91750

EDUC 468: Introductory Supervised Teaching
Semester: Fall ___ Spring ___ Summer ___ Winter ___ Year:______
 This evaluation is a major part of the candidate’s assessment based on the California Standards for the Teaching Profession (CSTP), the Teaching Performance Expectations (TPE), and the University of La Verne’s Dispositions. It will also provide information for improving the University of La Verne teacher preparation program. Please complete and discuss this assessment with the candidate at the end of their assignment. Thank you for your valuable assistance.

Candidate__ Date____________________________________
School__ District__________________________________

Subjects Taught ____________________________________ Grade(s) Taught __________________________

Evaluator completing form__/_______________________________________

Printed name

 Signature

Check one:
School-site Supervisor
  Other (specify) ________________________

· ULV Supervisor

Directions: Based upon your professional judgment of the level of performance to be expected from a new beginning teacher, without any experience as the teacher-of-record, objectively rate the candidate on the following competencies using the prescribed rubric:

1. Not Present

2. Emerging

3. Competent

4. Exceptional

 Rubric Score

CSTP 1: Engaging and Supporting All Students in Learning

1. The candidate engaged and supported all students using a variety of instructional strategies

2. TPE 4: Making Content Accessible

 The candidate explained standards-based content clearly

3. TPE 5: Student Engagement

 The candidate ensured active and equitable participation of all students

4 TPE 6: Developmentally Appropriate Practices

 The candidate designed academic activities that were developmentally appropriate

5. TPE 7: Teaching English Learners.

 The candidate incorporated appropriate English Language Development strategies in all lessons ___________
Total

1. Not Present

2. Emerging

3. Competent

4. Exceptional

 Rubric Score

Disposition

Ethical Behavior

The candidate maintained high standards for following the guidelines of honesty, integrity, confidentiality,

and fairness, personally and with students, faculty, staff, and parents as evidenced through the supervised

teaching experience.

 Pass: __ Fail: __
Socio-Cultural Competence

The candidate exhibited through his/her planning and teaching acceptance of diversity in various cultural

perspectives, individual learning styles, and recognized others’ contributions and strengths.
Pass: __ Fail: __

CSTP 2: Creating and Maintaining Effective Environments for Student Learning

1. The candidate planned and designed learning experiences that met the needs of all students

2. TPE 10: Instructional Time

 The candidate allocated appropriate instructional time to maximize student achievement

3. TPE 11: Social Environment

 The candidate developed and maintained clear expectations for academic and social behavior

Total

Disposition
Professionalism

The candidate demonstrated a strong commitment to teacher education and was able to model

expert instruction in an interactive, academic context through his/her teaching and planning.
Pass: __ Fail: __
Respectfulness

The candidate communicated expectations, professional and personal opinions or philosophical perspectives

and responded to requests, suggestions, and feedback in a reflective and appropriate manner through his/her

teaching style and interaction with students and others.

Pass: __ Fail: __

CSTP 3: Understanding and Organizing Subject Matter for Student Learning

1. The candidate understood and organized all subject matter for student success

2. TPE 1: Specific Pedagogical Skills for Subject Matter Instruction

 The candidate demonstrated the ability to successfully teach the state-adopted academic content
 Standards ___________

 Total

1. Not Present

2. Emerging

3. Competent

4. Exceptional

 Rubric Score

Disposition

Intellectual Commitment

The candidate demonstrated a strong sense of inquiry both personally and as a model for
students. Pass: __ Fail:__
 The candidate was able to apply theory to practice as evidenced in his/her planning and
 Instruction. Pass: __ Fail: __
The candidate demonstrated objectivity in teaching and interaction with students, faculty,
 staff, and parents, and was open to alternative viewpoints.

Pass: __ Fail: __

CSTP 4: Planning Instruction and Designing Learning Experiences for All Students

1. The candidate planned and designed instructional learning experiences for all students

2. TPE 8: Learning About Students

 The candidate based instruction on the learning needs of students

3. TPE 9: Instructional Planning

 The candidate planned content standards-based lessons

Total

Disposition

Responsibility

The candidate demonstrated initiative by planning thorough and complete lesson plans.
Pass: __ Fail: __
The candidate was dependable in assuming the duties and responsibilities as the teacher
 of record.

 Pass: __ Fail: __
CSTP 5: Assessing Student Learning

1. The candidate planned for assessing student learning at appropriate stages in each lesson

2. TPE 2: Monitoring Student Learning During Instruction

 The candidate used progress monitoring at key points during instruction:

 checked for understanding during the lesson

3. TPE 3: Interpretation and Use of Assessments

 The candidate used a variety of formal and informal, formative, and summative assessments,

 to determine students’ progress and to plan instruction

Total

1. Not Present

2. Emerging

3. Competent

4. Exceptional

 Rubric Score
Disposition

Empathy

The candidate modeled patience and compassion in working with students and others.

Pass: __ Fail: __
The candidate demonstrated ability to understand the different perspective of students

and others and was able to help them obtain educational goals.

Pass: __ Fail: __
The candidate demonstrated a belief that all children can learn. Pass: __ Fail: __

CSTP 6: Developing as a Professional Educator

1. The candidate pursued activities that enhanced his/her growth as a professional

 educator

2. The candidate engaged in collegial conversations about teaching and learning

3. TPE 12: Professional, Legal, and Ethical Obligations

 The candidate took responsibility for student academic learning outcomes

4. TPE 13: Professional Growth

 The candidate used reflection and feedback to formulate goals to increase

 teaching effectiveness

Total

Disposition

Advocacy

The candidate demonstrated through planning and instruction that he/she was an

advocate for students and the teaching profession.

Pass: __ Fail: __

Professional Growth

The candidate sought out and demonstrated professional growth opportunities through

course work and attendance at faculty meetings and department and district in-services

during supervised teaching and maximized expertise through a variety of

educational opportunities.

Pass: __ Fail: __

Grade Rubric Total: Minimum Passing Score: 63/84

ED 468: Credit Grade: 63/84

Non-Credit Grade: ED 468: Less than 63
Disposition Grade: P: F

Overall Grade for ED 468:

Please provide a brief description of your overall impression of the candidate’s potential as a professional educator on a separate sheet: Optional
U.S.#1 UNIVERSITY OF LA VERNE

COLLEGE OF EDUCATION AND ORGANIZATIONAL LEADERSHIP

UNIVERSITY SUPERVISOR EVALUATION by supervised teacher CANDIDATE

To be completed by the supervised teacher candidate and returned confidentially to the University
Main Campus:___: Bakersfield Campus: ___: Central Coast Campus: ___: Cerritos Campus: ___; Ventura Campus: ___: Newhall Campus: ___:

High Desert Campus: ___

ED 468: INTRODUCTORY SUPERVISED TEACHING ____ ED 478: ADVANCED SUPERVISED TEACHING ____
supervised teacher candidate: ___ SEMESTER date: _______________

DISTRICT: ___ SCHOOL: ___

UNIVERSITY OF LA VERNE SUPERVISOR: ___

Please evaluate each statement below as to how you perceive the University of La Verne’s supervisor’s relationship was to you and your school-site supervisor.

Please use the following rubric to evaluate each statement.

1. Not Present: 2. Emerging: 3. Competent: 4. Exceptional
The University of La Verne supervisor’s relationship with me was professional and helpful:

1 2 3 4
The University of La Verne supervisor was knowledgeable regarding the University’s policies and procedures:

1 2 3 4

The University of La Verne supervisor’s knowledge of subject area/s:
1 2 3 4

The University of La Verne supervisor’s guidance to me in developing lesson planning skills:
1 2 3 4

The University of La Verne supervisor’s guidance to me in developing classroom teaching skills: 1 2 3 4

The University of La Verne supervisor’s guidance to me in developing classroom management skills: 1 2 3 4

The University of La Verne supervisor’s guidance to me in developing my ability to work with students with diverse

abilities, cultures, languages, learning styles, special needs, and interests:

1 2 3 4

The University of La Verne supervisor was a helpful resource and gave me thoughtful suggestions

and/or recommendations for improvement:

1 2 3 4

The University of La Verne supervisor was reliable and kept scheduled appointments and commitments:

1 2 3 4

 The University of La Verne supervisor gave me a copy of the Observation Form at an appropriate time after the lesson:
1 2 3 4
The University of La Verne supervisor discussed my performance and progress with me at an appropriate

time after the lesson:

1 2 3 4

The University of La Verne supervisor was accessible to me:

1 2 3 4
The quality of assistance and level of support provided by the University of La Verne supervisor:

1 2 3 4

The overall performance of the University of La Verne supervisor:

1 2 3 4

thank you FOR completing this evaluation

�EMBED Unknown���

�EMBED Unknown���

� TPE 6 does not represent a comprehensive strategy for teaching students at any particular stage; the elements of TPE 6 are intended merely to supplement and not replace the broader range of pedagogical skills and abilities described in the TPEs.

� Teachers are not expected to speak the students’ primary language, unless they hold an appropriate credential and teach in a bilingual classroom. The expectation is that they understand how to use available resources in the primary language, including students’ primary language skills, to support their learning of English and curriculum content.

1

[image: image4.jpg]UNIVERSITY OF LA VERNE

_1325071517.bin

_1325071519.bin

