CURRICULUM MAP

Elementary and Early Childhood Program: Alignment of Student Learning Outcomes, Standards, and Assessments

ACEI = Association for Childhood Education International Standards (see below for specific content)

HTPS = Hawaii Teacher Performance Standards (see below for specific content)

Attributes: K=Knowledge; S=Skills/Abilities; D=Dispositions; I=Impact on Student Learning (see below for Dispositions rubric)

Titles of Assessments:

- 1. Licensure Assessment (Praxis Tests)
- 2. Methods Course Grades
- 3. Lesson Planning Across the Curriculum (see below for rubric)
- 4. Final Assessment of Student Teaching (based on Hawaii Teacher Performance Standards)
- 5. Analysis of K-6 Student Learning (see below for reflection criteria and rubric)
- 6. Summary Reflection Paper for Professional Teaching Portfolio (see below for rubric)
- 7. Resource Kit for Working with Children with Disabilities (see below for rubric)
- 8. Planning and Designing Instruction: A Technology Integrated project (see below for rubric)

St	udent Learning Outcomes		Assessments (semesters/courses)
ACEI 1: Development, Learning, and Motivation	HTPS 1: Focuses on Learner	Attributes: K, S, I	Assessment 3: Semester 3, ITE 322 Assessment 4: Semester 4, ITE 390 Assessment 6: Semester 4, ITE 391
ACEI 2: Curriculum	HTPS 5: Demonstrates knowledge of content	Attributes: K, S	Assessment 1: Semester 1,2,3, or 4 Assessment 2: Semesters 1, 2, and 3 Assessment 4: Semester 4, ITE 390 Assessment 6: Semester , ITE 391
ACEI 3: Instruction	HTPS 2: Creates/maintains a safe & positive learning Environment 3: Adapts to learner 4. Fosters Effective Communication in the Learning Environment 6. Designs & provides meaningful learning experiences 7. Uses active learning strategies	Attributes: K, S, I	Assessment 3: Semester 3, ITE 322 Assessment 4: Semester 4, ITE 390 Assessment 6: Semester , ITE 391 Assessment 7: Semester 1, 2 or 3, SPED 444 (3.2) Assessment 8: Semester 1, 2 or 3, SPED 480 (3.2, 3.4)
ACEI 4: Assessment	HTPS 8: Uses Assessment strategies	Attributes: K, S, D, I	Assessment 3: Semester 3 methods courses Assessment 4: Semester 4, ITE 390 Assessment 5: Semester 4, ITE 390 Assessment 6: Semester 4, ITE 391 Assessment 7: Semester 1, 2 or 3, SPED 444
ACEI 5: Professionalism	HTPS 9: Demonstrates professionalism 10: Fosters parent and school communit relationships	Attributes: K, S, D, I	Assessment 4: Semester 4, ITE 390 Assessment 5: Semester 4, ITE 390 Assessment 6: Semester , ITE 391

ACEI/NCATE Standards

Development, Learning, and Motivation

1.0 Development, Learning, and Motivation--Candidates know, understand, and use the major concepts, principles, theories, and research related to development of children and young adolescents to construct learning opportunities that support individual students' development, acquisition of knowledge, and motivation.

Curriculum

- 2.1 Reading, Writing, and Oral Language—Candidates demonstrate a high level of competence in use of English language arts and they know, understand, and use concepts from reading, language and child development, to teach reading, writing, speaking, viewing, listening, and thinking skills and to help students successfully apply their developing skills to many different situations, materials, and ideas.
- 2.2 Science—Candidates know, understand, and use fundamental concepts of physical, life, and earth/space sciences. Candidates can design and implement age-appropriate inquiry lessons to teach science, to build student understanding for personal and social applications, and to convey the nature of science.
- 2.3 Mathematics—Candidates know, understand, and use the major concepts and procedures that define number and operations, algebra, geometry, measurement, and data analysis and probability. In doing so they consistently engage problem solving, reasoning and proof, communication, connections, and representation.
- 2.4 Social Studies—Candidates know, understand, and use the major concepts and modes of inquiry from the social studies—the integrated study of history, geography, the social sciences, and other related areas—to promote elementary students' abilities to make informed decisions as citizens of a culturally diverse democratic society and interdependent world.
- 2.5 The Arts—Candidates know, understand, and use—as appropriate to their own understanding and skills—the content, functions, and achievements of the performing arts (dance, music, theater) and the visual arts as primary media for communication, inquiry, and engagement among elementary students.
- 2.6 Health Education—Candidates know, understand, and use the major concepts in the subject matter of health education to create opportunities for student development and practice of skills that contribute to good health.
- 2.7 Physical Education—Candidates know, understand, and use—as appropriate to their own understanding and skills—human movement and physical activity as central elements to foster active, healthy life styles and enhanced quality of life for elementary students.

Instruction

- 3.1 Integrating and applying knowledge for instruction—Candidates plan and implement instruction based on knowledge of students, learning theory, connections across the curriculum, curricular goals, and community.
- **3.2** Adaptation to diverse students—Candidates understand how elementary students differ in their development and approaches to learning, and create instructional opportunities that are adapted to diverse students.
- **3.3 Development of critical thinking and problem solving**—Candidates understand and use a variety of teaching strategies that encourage elementary students' development of critical thinking and problem solving.
- 3.4 Active engagement in learning—Candidates use their knowledge and understanding of individual and group motivation and behavior among students at the K-6 level to foster active engagement in learning, self motivation, and positive social interaction and to create supportive learning environments.
- 3.5 Communication to foster collaboration—Candidates use their knowledge and understanding of effective verbal, nonverbal, and media communication techniques to foster active inquiry, collaboration, and supportive interaction in the elementary classroom.

ASSESSMENT

4.0 Assessment for instruction—Candidates know, understand, and use formal and informal assessment strategies to plan, evaluate and strengthen instruction that will promote continuous intellectual, social, emotional, and physical development of each elementary student.

PROFESSIONALISM

- 5.1 Professional growth, reflection, and evaluation—Candidates are aware of and reflect on their practice in light of research on teaching, professional ethics, and resources available for professional learning; they continually evaluate the effects of their professional decisions and actions on students, families and other professionals in the learning community and actively seek out opportunities to grow professionally.
- **5.2 Collaboration with families, colleagues, and community agencies**—Candidates know the importance of establishing and maintaining a positive collaborative relationship with families, school colleagues, and agencies in the larger community to promote the intellectual, social, emotional, physical growth and well-being of children.

Hawai'i Teacher Performance Standards

Standard 1: Focuses on the Learner

The effective teacher consistently engages students in appropriate experiences that support their development as independent learners.

- Provides opportunities for students to assume responsibility for their own learning, shaping tasks and pursuing their own goals and aspirations.
- Nurtures students' desire to learn and achieve.
- Demonstrates concern and interest by taking time to listen and respond to students.
- Uses student experiences, interests and real-life situations in instruction. Uses developmentally appropriate activities to promote student success.
- Makes instructional decisions which consider students' physical, social, emotional and cognitive development.

Standard 2: Creates and Maintains A Safe and Positive Learning Environment

The effective teacher consistently creates a safe and positive learning environment that encourages social interaction, civic responsibility, and active engagement in learning and self motivation.

- Promotes empathy, compassion and mutual respect among students.
- Uses effective classroom management techniques that foster self-control, self-discipline and responsibility to others.
- Models a caring attitude and promotes positive interpersonal relationships.
- Promotes students' intrinsic motivation by providing meaningful and progressively challenging developmentally appropriate learning experiences that enable student success.
- Provides learning experiences which actively engage students as individuals and as members of collaborative groups.
- Manages a classroom where students are encouraged to reflect, express interests, make choices, set goals, plans and organize, self-evaluate and produce quality work.

Standard 3: Adapts to Learner Diversity

The effective teacher consistently provides opportunities that are inclusive and adapted to diverse learners.

- Develops rapport with all students.
- Fosters an appreciation of human and cultural differences.
- Helps every student achieve success.
- Adapts instruction to students' differences in development, learning styles, strengths and needs.
- Seeks additional resources to support student achievement.
- Fosters trust, respect and empathy among diverse learners.

Standard 4: Fosters Effective Communication in the Learning Environment

The effective teacher consistently enriches communication in the learning environment.

- Communicates openly with all students and others working in the learning environment.
- Develops communication skills for active inquiry, collaboration and supportive interaction.
- Encourages self-expression, reflection and evaluation.
- Models and promotes clear and logical oral and written expression, using Standard English or a target language as appropriate.
- Applies principles of language acquisition and development to the teaching of communication skills.
- Fosters sensitivity to variations in meaning in verbal and non-verbal communication.
- Engages students in different modes of communication.
- Uses the school's current technologies to enrich student literacy.

Standard 5: Demonstrates Knowledge of Content

The effective teacher consistently demonstrates competency in content area(s) to develop student knowledge and performance.

- Keeps abreast of current developments in content area(s).
- Teaches mastery of language, complex processes, concepts and principles unique to content area(s).
- Utilizes the school's current technologies to facilitate learning in the content area(s).
- Connects knowledge of content area(s) to students' prior experiences, personal interests and real-life situations.
- Possesses an understanding of technology appropriate to the content area, e.g., computer-assisted instruction.

Standard 6: Designs and Provides Meaningful Learning Experiences

The effective teacher consistently plans and implements meaningful learning experiences for students.

- Plans and implements logical sequenced instruction and continually adjusts plans based on learner needs.
- Provides learning experiences and instructional materials that are developmentally appropriate and based on desired student outcomes, principles of effective instruction and curricular goals.
- Incorporates a variety of appropriate assessment strategies as an integral part of instructional planning.
- Links concepts and key ideas to students' prior experiences and understandings, using multiple representations, examples and explanations.
- Applies concepts that help students relate learning to everyday life.
- Provides integrated or interdisciplinary learning experiences that engage students in generating knowledge, using varied methods of inquiry, discussing diverse issues, dealing with ambiguity and incorporating differing viewpoints.
- Teaches for mastery of complex processes, concepts and principles contained in Hawai'i's student content and performance standards.
- Provides knowledge and experiences that help students make life and career decisions.
- Organizes materials and equipment to create a media-rich environment.

Standard 7: Uses Active Student Learning Strategies

The effective teacher consistently uses a variety of active learning strategies to develop students' thinking, problem solving and learning skills.

- Involves students in setting goals and standards, selecting tasks, planning, implementing and evaluating to produce quality performance and quality products.
- Helps students to question, problem-solve, access resources, use information to reach meaningful conclusions and develop responsibility for their own learning.
- Provides challenging learning experiences which develop higher order thinking skills.
- Varies instructional roles (e.g., instructor, facilitator, coach, co-learner, audience) in relation to the content and purpose of instruction and students' needs.
- Engages students in active, hands-on, creative, open-ended, problem-based learning experiences. Provides opportunities for students to apply and practice what is learned.
- Uses the school's current technologies as tools for teaching and learning.

Standard 8: Uses Assessment Strategies

The effective teacher consistently applies appropriate assessment strategies to evaluate and ensure the continuous intellectual, social, physical and emotional development of the learner.

- Evaluates students' performances and products objectively and fairly.
- Uses a variety of appropriate assessment strategies to enhance knowledge of learners and appropriately modified teaching and learning strategies.
- Involves students in developing assessment standards and criteria.
- Engages students in self-assessment activities and encourages them to set personal achievement goals.
- Obtains and uses information about students' experiences, strengths, needs and progress from parents, colleagues and students themselves.
- Uses assessment data to monitor and evaluate students' progress toward achieving Hawai'i's student content and performance standards.
- Maintains appropriate and accurate records of student achievement and communicates students' progress to students, parents and colleagues as needed.

Standard 9: Demonstrates Professionalism

The effective teacher continually evaluates the effects of his or her choices and actions and actively seeks opportunities to grow professionally.

- Engages in relevant opportunities to grow professionally (e.g., taking university/college or in-service coursework, actively participating in a professional organization, serving on a cadre, council, or committee or serving as a cooperating teacher, mentor or advisor).
- Reflects on practices and monitors own teaching activities and strategies, making adjustments to meet learner needs.
- Provides and accepts evaluative feedback in a professional manner.
- Conducts self ethically in professional matters.
- Models honesty, fairness and respect for individuals and for the laws of society.
- Demonstrates good work habits including reliability, punctuality and follow-through on commitments.
- Maintains current knowledge in issues and trends in education.
- Practices effective listening, conflict-resolution, and group-facilitation skills as a team leader.
- Works collaboratively with other professionals.
- Participates actively and responsibly in school activities.

Standard 10: Fosters Parent and School Community Relationships

The effective teacher establishes and maintains strong working relationships with parents and members of the school community to support student learning.

- Collaborates with parents and school community members to support student learning.
- Consistently seeks opportunities to build strong partnerships with parents and community members.
- Supports activities and programs which encourage parents to participate actively in school-related organizations and activities.
- Establishes open and active lines of communication with parents.
- Utilizes community resources to enhance student learning.

ASSESSMENT # 3 Assessment of candidate ability to plan instruction

Attributes: K=Knowledge; S=Skills/Abilities; D=Dispositions; I=Impact on Student Learning
HTS = Hawaii Teacher Standards

		1	S = Hawaii Teacher Stand	aarus	_
	ACEI STANDARD	Attributes	0	1	2
		& HTS	Unacceptable	Acceptable	Target
	DEVELOPMENT, LEARNING AND MOTIVATION				
Child Development and Learning Theory ACEI Standard 1	1. Development, learning and motivation—Candidates know and understand, and use the major concepts, principles, theories, and research related to development of children and youth to construct learning opportunities that support individual students' development, acquisition of knowledge, and motivation.	K, S, I HTS I, III, V, VI, VIII	Candidates do not or poorly demonstrate knowledge and use of the major concepts, principles, theories, and research related to development of children and youth to plan curriculum that is achievable, meaningful, and motivating for children at various developmental levels.	Candidates plan curriculum that is achievable, meaningful, and motivating for children at various developmental levels, however do not adequately reference or make connections to the major concepts, principles, theories, and research related to development of children and youth and cultural diversity.	Candidates reference and demonstrate understanding of major concepts, principles, theories, and/or research related to the development of children and youth - *and provide examples of utilizing this knowledge to plan curriculum that is achievable, meaningful, challenging, and motivating for children at various developmental levels
	CURRICULUM STANDARDS				
Subject matter & Standards	2.1 English language arts —Candidates demonstrate a high level of competence		Candidates demonstrate little or no competence in	Candidates plan instruction that demonstrates satisfactory competence in using the English	Candidates plan instruction that demonstrates a high level of
ACEI Standard 2	in use of English language arts and they know, understand, and use concepts from reading, language and child development, to teach reading, writing, speaking, viewing, listening, and thinking skills and to help students successfully apply their developing skills to many different situations, materials, and ideas.	K, S HTS V, VI, VIII	using the English language arts (reading, writing, speaking, listening, viewing, and/or visually presenting) to plan instruction; and/or candidates demonstrate little/no competence in using concepts from reading, language, and child development to plan instruction.	language arts (reading, writing, speaking, listening, viewing, and/or visually presenting). And candidates plan instruction that demonstrates satisfactory competence in using concepts from reading, language, and child development.	competence in using the English language arts (reading, writing, speaking, listening, viewing, and/or visually presenting) across subject areas *and a high level of competence in using concepts from reading, language, and child development.

ACEI STANDARD	Attributes	0	1	2
	& HTS	Unacceptable	Acceptable	Target
2.2 Science—Candidates know, understand, and use fundamental concepts in the subject matter of science—including physical, life, and earth and space sciences—as well as concepts in science and technology, science in personal and social perspectives, the history and nature of science, the unifying concepts of science, and the inquiry processes scientists use in discovery of new knowledge to build a base for scientific and technological literacy.	K, S HTS V, VI, VIII	Candidates do not or poorly demonstrate sufficient knowledge and understanding of fundamental concepts in science, nor are they able to plan age appropriate inquiry based lessons that build understanding of personal and social applications in science and convey the nature of science	Candidates demonstrate knowledge and understanding of the fundamental concepts of physical, life and earth/space sciences and science and technology,	Candidates demonstrate an in-depth knowledge and understanding of the fundamental concepts of physical, life and earth/space sciences and science and technology: *teach these fundamental concepts through multiple inquiry approaches *and successfully plan multiple age appropriate lessons that use a variety of ways of doing inquiry to teach science, *build a thorough understanding of personal and social applications in science, *and convey multiple aspects of the nature of science.
2.3 Mathematics—Candidates know, understand, and use the major concepts, procedures, and reasoning processes of mathematics that define number systems and number sense, geometry, measurement, statistics and probability, and algebra in order to foster student understanding and use of patterns, quantities, and spatial relationships that can represent phenomena, solve problems, and manage data.	K, S HTS V, VI, VIII	Candidates are not familiar with the themes, concepts, and modes of inquiry drawn from academic fields of the mathematics, nor are able to create learning experiences that use major concepts and modes of inquiry from mathematics to foster K-6 student learning	Candidates demonstrate knowledge and understanding of most of the themes, concepts, and modes of inquiry that address: - numbers and number operations - algebraic principles - multidimensional shapes and transformational principles - measurement units and tools - data analysis and probability concepts - process of problem solving *and develop experiences to help elementary students learn about the major concepts from mathematics.	Candidates demonstrate in-depth knowledge and understanding of the themes, concepts, and modes of inquiry from the fields of mathematics, *use this knowledge to plan to provide K-6 students with multiple explanations *and engaging learning experiences that integrate these fields with other academic disciplines, *and demonstrate that these learning experiences offer K-6 students challenging opportunities to research, analyze, and evaluate real world mathematical problems to demonstrate their competence.
2.4 Social studies—Candidates know, understand, and use the major concepts and modes of inquiry from the social studies—the integrated study of history, geography, the social sciences, and other related areas —to promote elementary students' abilities to make informed decisions as citizens of a culturally	K, S HTS V, VI, VIII	Candidates are not familiar with the themes, concepts, and modes of inquiry drawn from academic fields of the social studies, nor are able to create learning experiences that use major	Candidates demonstrate knowledge and understanding of most of the themes, concepts, and modes of inquiry that address: - culture - time, continuity, and change - people, places, and environment - individual development and identity - individuals, groups, and institutions	Candidates demonstrate in-depth knowledge and understanding of the themes, concepts, and modes of inquiry from the fields of the social studies, use this knowledge to plan and provide K-6 students with multiple explanations

ACEI STANDARD	Attributes & HTS	O Unacceptable	1 Acceptable	2 Target
diverse democratic society and interdependent world.		concepts and modes of inquiry from the social studies to foster K-6 student learning	- power, governance, and authority - production, distribution, and consumption - science, technology, and society - global connections and (develop experiences to help elementary students learn about the major concepts from the social studies.	and engaging learning experiences that integrate these fields with other academic disciplines, and demonstrate that these learning experiences offer K-6 students challenging opportunities to research, analyze, and evaluate real world situations to demonstrate their competence
2.5.1 The Visual arts—Candidates know, understand, and use—as appropriate to their own understanding and skills—the content, functions, and achievements of the visual arts as primary media for communication, inquiry, and insight among elementary students.	K, S HTS V, VI, VIII	Candidate's integrated unit plan demonstrates 3-4 of the following practices: *dictates visual arts experiences through teacher-created templates or patterns; * does not address elements and principles of art and design or art as a form of communication or a reflection of culture; *does not make connections between the visual arts and other academic disciplines; *encourages uniform "correct-way" over creative expression	Candidate's integrated unit plan provides K-6 learners the opportunity to create, exhibit, or respond to the visual arts; *demonstrates knowledge of key elements and principles of the visual arts and design, how the arts communicate and/or how the arts shape and reflect culture; *demonstrates skill in how the visual arts can be used to express an understanding of other academic disciplines or content knowledge; *encourages creativity in K-6 learners through the production of art.	Candidate's integrated unit plan provides K-6 learners the opportunity to create, exhibit, and respond to the visual arts; demonstrates thorough understanding of key elements and principles of art and design, how the arts communicate and/or how the arts shape and reflect culture; demonstrates skill in meaningful integration of the visual arts with other academic disciplines to provoke both intellectual curiosity and emotion; encourages creativity in K-6 learners by scaffolding multiple opportunities to both explore ideas and the expression of those ideas in the production of art.
2.5.2 The Performing arts—Candidates know, understand, and use—as appropriate to their own understanding and skills—the content, functions, and achievements of dance, music, and theater as primary media for communication, inquiry, and insight among elementary students.		The candidate's written integrated unit plan demonstrates 3-4 of the following practices: *dictates performing arts experiences through teacher-centered scripts; *does not address elements and principles of the performing arts, how they communicate or how	The candidate's written integrated unit plan provides K-6 learners the opportunity to create, perform, or respond to dance, music and/or drama; *demonstrates knowledge of key elements and principles of the performing arts, how the performing arts communicate and/or how the performing arts shape and reflect culture; *demonstrates skill in how the performing arts can be used to express an understanding of other academic disciplines or content knowledge;	The candidate's written integrated unit plan provides K-6 learners the opportunity to create, perform, and respond to dance, music and/or drama; *demonstrates thorough understanding of key elements and principles of the performing arts, *how the performing arts communicate and/or how the performing arts shape and reflect culture;

ACEI STANDARD	Attributes	0	1	2
	& HTS	they reflect culture; *does not make connections between dance, music and/or drama with other academic disciplines; *encourages uniform "correct-way" over creative expression.	*encourages creativity in K-6 learners through dance, music, and/or drama.	*demonstrates skill in the meaningful integration of dance, music and/or drama with other academic disciplines to provoke both intellectual curiosity and emotion; *encourages creativity in K-6 learners by scaffolding multiple opportunities to both explore ideas and the expression of those ideas.
2.6 Health education—Canaknow, understand, and use the concepts in the subject matter education to create opportunistudent development and praskills that contribute to good	ne major er of health ities for actice of K, S HTS V, VI, VIII	Candidate's unit plan does not use the health content priority topics and addresses health behavioral skills as outlined in the National Health education Standards.	The Candidate's unit plan adequately addresses the knowledge and skills to prepare students to make choices that promote a healthy lifestyle. The unit plan: addresses one or more of the eight priority content areas in health education; *addresses two or more of the health skills as outlined in the National Health Education Standards K – 6 and provides opportunities to practice and reinforce positive health skills; *helps K – 6 learners make connections between their behavior and health outcomes; *follows a logical scope and sequence / age appropriate plan for a health education concept taught.	The Candidate's unit plan addresses the knowledge and skills to prepare students to make choices that promote a healthy lifestyle *The unit plan: addresses one or more of the eight priority content areas in health education; *addresses two or more of the health skills as outlined in the National Health Education Standards K – 6 *and provides opportunities to practice reinforce positive health skills; *helps K – 6 learners make connections between their behavior and health outcomes; *follows a logical scope and sequence / age appropriate plan for a health education concept taught; *Uses strategies designed to personalize information and engage students
2.7 Physical education—Caknow, understand, and use—appropriate to their own under and skills—human movemer physical activity as central elfoster active, healthy life stylenhanced quality of life for estudents.	-as K, S erstanding int and HTS V, VI, lements to les and elementary			
2.8 Connections across the curriculum—Candidates kn understand, and use the conn among concepts, procedures,	now, nections HTS V, VI,	Candidates unit plan adequately addresses 1 or none of the following 4 components:	Candidates unit plan adequately addresses 2-3 of the following 4 components: (1) makes connections among concepts, procedures and applications across the content	*Candidates' unit plan demonstrates making connections among concepts, procedures and applications across the content areas,

	ACEI STANDARD	Attributes & HTS	O Unacceptable	1 Acceptable	2 Target
	applications from content areas to motivate elementary students, build understanding, and encourage the application of knowledge, skills, and ideas to real world issues.		(1) makes connections among concepts, procedures and applications across the content areas, (2) draws on knowledge of child development to motivate students and build understanding, (3) incorporates consideration of multiple perspectives to understand complex issues, and (4) engages students in applying the knowledge, skills, and ideas to their lives and to other real world situations.	areas, (2) draws on knowledge of child development to motivate students and build understanding, (3) incorporates consideration of multiple perspectives to understand complex issues, and engages students in applying the knowledge, skills, and ideas to their lives and to other real world situations.	*draws on knowledge of child development to motivate students and build understanding, *incorporates consideration of multiple perspectives to understand complex issues, *and engages students in applying the knowledge, skills, and ideas to their lives and to other real world situations.
	INSTRUCTION STANDARDS				
Integration / application of knowledge ACEI Standard 3	3.1 Integrating and applying knowledge for instruction—Candidates plan and implement instruction based on knowledge of students, learning theory, subject matter, curricular goals, and community.	K, S, I HTS I, II, III, V, VI, VIII	Candidates plan instruction based on a lack or limited awareness of learning theory, subject matter content, curriculum development and and/or student development.	Candidates plan instruction that demonstrates integrating knowledge of learning theory, subject matter, and curriculum goals.	Candidates plan effective teaching strategies that foster student engagement in meaningful subject matter content through instruction based upon knowledge of learning theory, subject matter, curricular goals and knowledge of students and community.
Adaptations/ Modifications for diverse Students ACEI Standard 3	3.2 Adaptation to diverse students— Candidates understand how elementary students differ in their development and approaches to learning, and create instructional opportunities that are adapted to diverse students.	K, S, I HTS III, IV, VI, VII, VIII	Candidates design instruction that reflects a lack or limited understanding of (1) how children differ in their development and/or (2) differentiating instruction to accommodate varying student needs and abilities .	Candidates design student-centered instruction that reflects understanding of (how children differ in their development and differentiating instruction to accommodate varying student needs and abilities.	Candidates design student-centered instruction that are appropriate to the diverse needs of students. They plan for modifications and adaptations in instruction to accommodate varying individual needs and abilities, and seek assistance and guidance from specialists and other resources to address students' diverse needs

	ACEI STANDARD	Attributes	0	1	2
Critical thinking and problem solving ACEI Standard 3	3.3 Development of critical thinking, problem solving, performance skills—Candidates understand and use a variety of teaching strategies that encourage elementary students' development of critical thinking, problem solving, and performance skills.	& HTS K, S, I HTS IV, VI, VII, VIII	Candidates do not plan instruction that develops critical thinking, problem solving, and performance skills in students	Candidates plan instruction that develops critical thinking, problem solving and performance skills in students, however they do not adequately reference and make connections to the concepts, principles, theories, and/or research related to the cognitive processes associated with various kinds of learning	Candidates reference and demonstrate understanding of the concepts, principles, theories, and/or research related to the cognitive processes associated with various kinds of learning And provide examples of using this knowledge to plan curriculum that develops critical thinking, problem solving, and performance skills in students.
Classroom management ACEI Standard 3	3.4 Active engagement in learning— Candidates use their knowledge and understanding of individual and group motivation and behavior among students at the K-6 level to foster active engagement in learning, self motivation, and positive social interaction and to create supportive learning environments.	K, S, I HTS I, II, III, VII,	Candidates (1) do not plan plan instruction that demonstrates knowledge of effective classroom management strategies and understanding of individual and group motivation and behavior and/or (2) do not or poorly create learning communities in which active engagement in learning, motivation and positive social interaction are fostered.	Candidates plan instruction that demonstrates satisfactory use of classroom management strategies to create learning opportunities in which active engagement in learning, motivation, positive social interaction and collaboration are fostered.	Candidates plan instruction that demonstrates use of effective classroom management strategies to create learning opportunities in which active engagement in learning, motivation, positive social interaction and collaboration are fostered, and where students assume responsibility for themselves and participate in decision-making.
Developing communication Skills ACEI Standard 3	3.5 Communication to foster collaboration—Candidates use their knowledge and understanding of effective verbal, nonverbal, and media communication techniques to foster active inquiry, collaboration, and supportive interaction in the elementary classroom.	K, S, I HTS II, IV, VI	Candidates do plan instruction that effectively uses oral and written discourse between themselves and K-6 learners and/or does not foster effective discourse among students themselves to extend students' understanding of subject matter.	Candidates plan instruction that uses oral and written discourse between themselves and K-6 learners, and fosters discourse among students themselves to extend students' understanding of subject matter.	Candidates plan instruction that effectively uses oral and written discourse between themselves and learners, and fosters student use of active inquiry and communication strategies in the classroom. Candidates; model communication strategies that help students learn, such as monitoring the effects of messages, restating ideas, drawing connections, using visual, aural, and

	ACEI STANDARD	Attributes & HTS	O Unacceptable	1 Acceptable	2 Target
		41115	Ondoseptable	noceptable	kinesthetic cues, and being sensitive to nonverbal cues both given and received.
	Assessment Standards				
Assessment ACEI Standard 4	4. Assessment for Instruction— Candidates know, understand, and use formal and informal assessment strategies to plan, evaluate and strengthen instruction that will promote continuous intellectual, social, emotional, and physical development of each elementary student.	K, S, D, I HTS I, II, IV, V, VI, VII, VIII	Candidate's plan does not clearly demonstrate the integration of formal and informal assessments that are aligned with the learning goals and objectives, and/or appropriate for the developmental levels of the students.	Candidate' plan demonstrates the integration of formal and informal assessments that are generally aligned with the learning goals, objectives, and Hawaii standards and benchmarks, and appropriate for the developmental levels of the students.	Candidate's plan demonstrates the integration of formal and informal assessments that are clearly aligned with the learning goals, objectives, and Hawaii standards and benchmarks, and clearly target the developmental levels of the students.
Professional Growth, Reflection & Evaluation	5.1 Candidates are aware of and reflect on their practice in light of research on teaching and resources available for professional learning; they continually evaluate the effects of their professional decisions and actions on students, parents, and other professionals in the learning community and actively seek out opportunities to grow professionally.	K, S, D, I HTS I, II, IV, V, VI, VII, VIII, IX			Assessment 5: Effect on Student Learning Semester 4: Student Teaching Semester
Collaboration ACEI Standard 5	5.2 Collaboration—Candidates know the importance of establishing and maintaining positive collaborative relationships with families, school colleagues, and agencies in the larger community to promote the intellectual, social, emotional, physical growth, and well being of children.	K, S, D, I HTS V, VIII, IX, X			Assessment 5: Effect on Student Learning Semester 4: Student Teaching Semester

ASSESSMENT 5: Candidate Effect on Student Learning Implementation of lesson in integrated unit plan – 4th semester

Checklist for Mentor Teacher and Field Supervisor

	Approaching	Satisfactory	Target
Is appropriate for children at various developmental levels (ACEI 1)			-
Demonstrates knowledge, understanding and use of content area concepts, learning theory, and processes (ACEI 2)			
Includes a variety of instructional strategies (ACEI 3.1)			
Makes connections across the curriculum (ACEI 3.1)			
Incorporates a variety of resources (ACEI 3.1)			
Uses technology where possible (ACEI 3.1)			
Incorporates student-centered learning, varied strategies, and differentiated instruction to meet the diverse needs of students (ACEI 3.2)			
Develops critical thinking and problem solving skills (ACEI 3.3)			
Creates a safe and productive learning environment (ACEI 3.4)			
Uses effective classroom management strategies (ACEI 3.4)			
Helps students to assume responsibility for themselves and others (ACEI 3.4)			
Fosters positive relationships and social interaction			
Fosters student motivation, decision-making, active engagement in learning, and collaboration (ACEI 3.4)			
Develops student use of effective communication strategies to foster active inquiry and supportive interaction in the classroom (ACEI 3.5)			
Demonstrates ethical conduct (ACEI 5.2)			
Demonstrates the ability to adapt to evolving issues and situations and make appropriate instructional decisions (ACEI 5.1)			
Overall Rating			

ASSESSMENT # 5 Candidate Effect on Student Learning

Attributes: K=Knowledge; S=Skills/Abilities; D=Dispositions; I=Impact on Student Learning HTS = Hawaii Teacher Standards

	ACEI STANDARD	Attributes & HTS	0 Unacceptable	1 Acceptable	2 Target
	DEVELOPMENT, LEARNING AND MOTIVATION ASSESSMENT				
Assessment ACEI Standard 4	4. Assessment for Instruction— Candidates know, understand, and use formal and informal assessment strategies to plan, evaluate and strengthen instruction that will promote continuous intellectual, social, emotional, and physical development of each elementary student.	K, S, D, I HTS I, II, IV, V, VI, VII, VIII	The candidate did not integrate or poorly integrated pre-, formative, and summative assessments in the unit The assessments were not aligned or were poorly aligned with the learning goals, objectives, and	The candidate integrated pre-, formative, and summative assessments in the unit The assessments were generally aligned with the learning goals, objectives, and Hawaii standards and benchmarks	The candidate integrated well-designed pre-, formative, and summative assessments as integral parts of the unit The assessments were clearly and consistently aligned with specific learning goals, objectives, and Hawaii
	each elementary student.		Hawaii standards and benchmarks The assessments were generally not appropriate for the developmental levels of the students The candidate did not explain or poorly explained how s/he used	The assessments were generally appropriate for the developmental levels of the students. The candidate generally explained how s/he used assessment data to make	standards and benchmarks The assessments were clearly targeted to the developmental levels of the students. The candidate provided clear and specific examples of using assessment data to make instructional decisions and
			assessment data to make instructional decisions and monitor and promote student learning The candidate did not discuss or poorly discussed adapting assessment strategies to accommodate and promote the	instructional decisions and monitor and promote student learning The candidate generally discussed adapting assessment strategies to accommodate and promote the developmental and diverse needs of students.	The candidate provided clear and specific examples adapting assessment strategies to accommodate and promote the developmental and diverse needs of students.
			developmental and diverse needs of students S/he did not summarize or poorly summarized the progress and achievement of the whole class, based on assessment data, and/or	S/he generally summarized the progress and achievement of the whole class, based on assessment data, and referred to and included graphs, tables or charts	S/he provided a clear and detailed summary of the progress and achievement of the whole class, based on assessment data, and refereed to and included clear graphs, tables or charts

	ACEI STANDARD	Attributes & HTS	0 Unacceptable	1 Acceptable	2 Target
			did not refer to or include, or insufficiently referred to and included graphs, tables or charts that depicted students' learning. The candidate did not discuss or poorly discussed the progress and achievement of three students that demonstrated different levels of performance S/he provided no evidence or insufficient evidence of their learning with work samples and/or did not analyze or poorly analyzed the assessment data S/he did not discuss or poorly discussed next steps for each of these students.	that depicted students' learning The candidate generally discussed the progress and achievement of three students that demonstrated different levels of performance S/he provided evidence of their learning with work samples and an analysis of the assessment data S/he discussed next steps for each of these students	that depicted students' learning. The candidate provided a clear, detailed and informative discussion of the progress and achievement of three students that demonstrated different levels of performance S/he provided clear and convincing evidence of their learning with work samples and a detailed analysis of the assessment data S/he clearly and specifically discussed detailed and appropriate next steps for each of these students
	Professionalism				OVERALL SCORE for 4.0
Profession al Growth, Reflection & Evaluation	5.1 Candidates are aware of and reflect on their practice; they continually evaluate the effects of their professional decisions and actions on students, families, and other professionals in the learning community and actively seek out	K, S, D, I HTS I, II, IV, V, VI, VII, VIII, IX	The candidate did not reflect or poorly reflected on her/his performance as a teacher and did not link or poorly linked performance to student learning results	The candidate reflected on her/his performance as a teacher and generally linked performance to student learning results	The candidate thoroughly and thoughtfully reflected on her/his performance as a teacher and clearly linked performance to student learning results
Standard 5	opportunities to grow professionally.		S/he did not articulate or poorly articulated her/his personal growth as a knowledgeable, caring and effect teacher.	S/he generally articulated her/his personal growth as a knowledgeable, caring and effect teacher	S/he thoroughly and thoughtfully articulated her/his personal growth as a knowledgeable, caring and effect teacher.
			S/he did not identify or poorly identified future actions for improved practice and professional growth	S/he identified general future actions for improved practice and professional growth	S/he clearly and specifically identified appropriate future actions for improved practice and professional growth
					OVERALL SCORE for 5.1

	ACEI STANDARD	Attributes & HTS	0 Unacceptable	1 Acceptable	2 Target
Collaborati on ACEI Standard 5	5.2 Collaboration—Candidates know the importance of establishing and maintaining positive collaborative relationships with families, school colleagues, and agencies in the larger community to promote the intellectual, social, emotional, physical growth, and well being of children.	K, S, D, I HTS V, VIII, IX, X	The candidate did not reflect or poorly reflected upon and discussed the extent to which s/he was able to establish and maintain positive, collaborative relationships with families S/he did not reflect or poorly reflected upon and discussed the extent to which s/he was able to develop collaborative relationships with specialists to support students' learning and well-being	The candidate generally reflected upon and discussed the extent to which s/he was able to (1) establish and maintain positive, collaborative relationships with families And (2) develop collaborative relationships with specialists to support students' learning and well being.	The candidate thoughtfully and thoroughly reflected upon and discussed the extent to which s/he was able to (1) establish and maintain positive, collaborative relationships with families And (2) develop collaborative relationships with specialists to support students' learning and well-being.
					OVERALL SCORE for 5.2

Portfolio Exemplar Cover Sheet

Attach to each exemplar in your portfolio.

Teacher Candidate	Cohort #
Title of Exemplar	
Portfolio CategoryIIIII	_ III IV V
ACEI Standard	
ACEI Standard Element(s)	
Semester	Date
Description of exemplar and how it demonstrates n	neeting this ACEI Standard and Element(s).

2. Reflection on my professional growth in knowledge, skills, and dispositions related to this ACEI Standard and Element(s).

Overview and Scoring Guide for Assessment 6 Professional Teaching Portfolio

Cohort #

Teacher Candidate	Conort #
The Professional Teaching Portfolio provides candidates with an opportun	ity to demonstrate their ability to meet the knowledge, skills, and
dispositions developed in the EECE Program. Candidates submit *multiple	e exemplars with cover sheets for each of the five ACEI Standards.
The five ACEI Standards indicate relevant Hawaii Teacher Performance St	tandards (HTPS). Candidates are expected to meet expectations for

all the ACEI Standard Elements for every ACEI Standard. Specific HTPS indicators are referenced on the attached alignment guide.

*Candidates are to include at least three exemplars every semester. By the end of student teaching, candidates must have the minimum number of exemplars for each ACEI Standard as noted on the Portfolio Exemplar Reference Chart for a total of at least twelve (12) exemplars. Note: The same exemplar may be used for more than one ACEI Standard (up to a maximum of two times), but a unique cover sheet must accompany each exemplar that demonstrates how that exemplar addresses the appropriate ACEI Standard. Candidates may choose to exchange exemplars from previous semesters with newer exemplars if they believe recent exemplars more effectively demonstrate their ability to meet a given expectation. Candidates will likely want to include the unit plan developed for Assessment 3 and the unit plan reflection developed for Assessment 5.

Teacher Candidates are rated on each ACEI Standard and indicator on a 0-2 point scale:

Toochar Candidata

0	□ 1	2
(not a passing score)	(passing score)	(passing score)

Zero (0) indicates that teacher candidates are not meeting expectations. Both one (1) and two (2) indicate passing scores. Teacher candidates are expected to score one or two for all standards.

Supporting evidence ONLY needs to be provided if a candidate receives a "0" or "2" (does not need to be provided if candidate scores "1").

ACEI Standard I: Development, Learning, & Motivation—Candidates know, understand, and use the major concepts, principles, theories, and research related to development of children and young adolescents to construct learning opportunities that support individual students' development, acquisition of knowledge, and motivation (HTPS 1—Focuses on the learner).

ACEI STANDARD I SUPPORTING EVIDENCE (only for a score of "0" or "2")					
Check one:					
0	1	2			
ACEI STANDARD II. Curricu	ulum (HTPS 5—Demonstrates knowled	dge of content)			
understand, and use concepts fror to help students successfully apply ACEI STANDARD 2.1 SUPPORT Check one:	ACEI 2.1 Reading, Writing, and Oral Language—Candidates demonstrate a high level of competence in use of English language arts and they know, understand, and use concepts from reading, language, and child development to teach reading, writing, speaking, viewing, listening, and thinking skills, and to help students successfully apply their developing skills to many different situations, materials, and ideas. ACEI STANDARD 2.1 SUPPORTING EVIDENCE (only for a score of "0" or "2")				
0	1	□ 2			
ACEI 2.2 Science—Candidates know, understand, and use fundamental concepts of physical, life, and earth/space sciences. Candidates can design and implement age-appropriate inquiry lessons to teach science, to build student understanding for personal and social applications, and to convey the nature of science. ACEI STANDARD 2.2 SUPPORTING EVIDENCE (only for a score of "0" or "2")					
Check one:					
0	1	2			
ACEI 2.3 Mathematics—Candidates know, understand, and use the major concepts and procedures that define number and operations, algebra, geometry, measurement, and data analysis and probability. In doing so they consistently engage problem solving, reasoning and proof, communication, connections, and representation. ACEI STANDARD 2.3 SUPPORTING EVIDENCE (only for a score of "0" or "2") Check one:					
0	1	2			
U	<u> </u>				

ACEI 2.4 Social studies —Candidates know, understand, and use the major concepts and modes of inquiry from the social studies—the integrated study of history, geography, the social sciences, and other related areas—to promote elementary students' abilities to make informed decisions as citizens of a culturally diverse democratic society and interdependent world.					
ACEI STANDARD 2.4 SUPPORTI Check one:	NG EVIDENCE (only for a score of "0"	or "2")			
□ 0	□ 1	□ 2			
achievements of the performing art elementary students.		te to their own understanding and skills—the content, functions, and arts as primary media for communication, inquiry, and engagement among			
□ 0	1	□ 2			
	didates know, understand, and use the most skills that contribute to good health.	najor concepts in the subject matter of health education to create opportunities for			
ACEI STANDARD 2.6 SUPPORTI	NG EVIDENCE (only for a score of "0"	or "2")			
Check one:					
□ 0	 1	□ 2			
		s appropriate to their own understanding and skills—human movement and enhanced quality of life for elementary students.			
ACEI STANDARD 2.7 SUPPORTI	NG EVIDENCE (only for a score of "0"	or "2")			
Check one:					
□ 0	1	□ 2			

ACEI STANDARD III: Instruction (HTPS 2—Creates and Maintains a Safe and Positive Learning Environment, HTPS 3—Adapts to the Learner, HTPS 4—Fosters Effective Communication in the Learning Environment, HTPS 6—Designs and Provides Meaningful Learning Experiences, HTPS 7—Uses Active Student Learning Strategies).

	i ng knowledge for instruction —Ca urriculum, curricular goals, and comm	ndidates plan and implement instruction based on knowledge of students, learning
theory, connections across the co	difficularity curricular goals, and comir	idinty.
ACEI STANDARD 3.1 SUPPOR	TING EVIDENCE (only for a score o	of "0" or "2")
Check one:		
0	1	2
	students—Candidates understand I that are adapted to diverse students.	how elementary students differ in their development and approaches to learning, and
create instructional opportunities	that are adapted to diverse students.	
ACEI STANDARD 3.2 SUPPOR	TING EVIDENCE (only for a score of	of "0" or "2")
Charles		
Check one:		
0	11	2
		Candidates understand and use a variety of teaching strategies that encourage
elementary students developmen	nt of critical thinking and problem solv	ving.
ACEI STANDARD 3.3 SUPPOR	TING EVIDENCE (only for a score o	of "0" or "2")
		·
Check one:	П	
0	1	2
		edge and understanding of individual and group motivation and behavior among
environments.	active engagement in learning, self i	motivation, and positive social interaction and to create supportive learning
CHAIRCHIG.		
ACEI STANDARD 3.4 SUPPOR	TING EVIDENCE (<u>only</u> for <i>a score</i> o	of "0" or "2")
Check one:		
0	11	2
		their knowledge and understanding of effective verbal, nonverbal, and media supportive interaction in the elementary classroom.
	ter active inquiry, collaboration, and s	supportive interaction in the elementary classroom.
ACEI STANDARD 3.5 SUPPOR	TING EVIDENCE (only for a score o	of "0" or "2")
		
Check one:		
0	1	2

ACEI STANDARD IV: Assessment for Instruction—Candidates know, understand, and us	e formal and informal assessment
strategies to plan, evaluate, and strengthen instruction that will promote continuous inte development of each elementary student (HTPS 8—Uses Assessment Strategies).	llectual, social, emotional, and physical
development of each elementary student (HTF3 0—Oses Assessment Strategies).	1

ACEI STANDARD 4 SUPPORTING EVIDENCE (only for a score of "0" or "2")

Check one:							
□ 0	□ 1	□ 2					
ACEI STANDARD V: Proference Relationships).	ACEI STANDARD V: Professionalism (HTPS 9—Demonstrates Professionalism, HTPS 10 Fosters Parent and School Community Relationships).						
professional ethics, and resource	ACEI 5.1 Professional growth, reflection, and evaluation—Candidates are aware of and reflect on their practice in light of research on teaching, professional ethics, and resources available for professional learning; they continually evaluate the effects of their professional decisions and actions on students, families and other professionals in the learning community and actively seek out opportunities to grow professionally.						
ACEI STANDARD 5.1 SUPPOR	TING EVIDENCE (only for a score of	"0" or "2")					
Check one:							
0	1		□ 2				
ACEI 5.2 Collaboration with families, colleagues, and community agencies —Candidates know the importance of establishing and maintaining a positive collaborative relationship with families, school colleagues, and agencies in the larger community to promote the intellectual, social, emotional, physical growth and well-being of children.							
ACEI STANDARD 5.2 SUPPORTING EVIDENCE (only for a score of "0" or "2")							
Check one:	Check one:						
0	1		□ 2				

Scoring Guide for Assessment 7: Resource Kit for Working with Children with Disabilities

Component	Unacceptable	Acceptable	Target
Personal Philosophy 25% ACEI 1	 Is limited in scope or inaccurate or the topic area has marginal relevance or is not relevant. Demonstrates little understanding or an inaccurate understanding of the assignment. Written format lacks a coherent organization and contains many errors in grammatical usage, spelling, and/or the mechanics of writing. Unacceptable □ 	 Provides the beginning of an analysis of inclusive/special education, but is limited in depth and breadth. Demonstrates a basic understanding of the assignment that is accurate; contributes to an understanding of the topic area. Written format has suitable organization and contains few errors in grammatical usage, spelling, and the mechanics of writing. 	 Provides the beginning of an analysis of inclusive/special education that draws upon laws, issues, policies, historical points of view, and aspects of inclusive education. Demonstrates understanding of the assignment that is not only accurate but provides a unique perspective and depth of thought about inclusion and special education. Written format is well organized; contains almost no errors in grammatical usage, spelling, or the mechanics of writing
Five Disabilities 75% ACEI 1, 3.1-3.2, 5.1-5.2	 This activity does not include at least a written summary of two pages in length and/or there is a selection of less than five disabilities. Some summaries do not include a description of the characteristics and needs of individuals and/or does not demonstrate depth and breadth from an educational and social viewpoint. 	This activity includes at least a written summary of two pages in length of five selected disabilities/disorders. The summary includes a description of the characteristics and needs of individuals for each disability/disorder, but limited in depth and breadth from an educational and social viewpoint.	Target □ • This activity includes a written summary of at least two pages in length of five selected disabilities/disorders. The summary includes a description of the characteristics and needs of individuals for each disability/disorder and demonstrates comprehensive depth and breadth from an educational and social viewpoint.
	Unacceptable • Does not include an article for each disability, or selection of article(s) lacks appropriateness. Does not provide summaries of all or summaries do not demonstrate understanding of importance of information from an educational and social viewpoint.	Acceptable Provides an article that features methods or strategies for teaching students with each disability. Summarizes the main points of the teaching strategies but limited in depth and breadth from an educational and social viewpoint	Target Provides an article that features methods or strategies for teaching students with each disability. Summarizes the main points of the teaching strategies, and demonstrates ability to grasp important aspects from an educational and social viewpoint.
	 Does not provide a discussion of how a student with each disability could receive an appropriate education in a general education classroom. Demonstrates little understanding or an inaccurate understanding of the assignment. 	 Discusses how a student with each disability could receive an appropriate education in a general education classroom. Demonstrates a basic understanding of the assignment that is accurate; contributes to an understanding of the topic area. 	 Discusses how a student with each disability could receive an appropriate education in a general education classroom. Demonstrates understanding of the assignment that is not only accurate but provides a unique perspective and depth of thought from an educational and social viewpoint.
Overall	Written format lacks a coherent organization and contains many errors in grammatical usage, spelling, and/or the mechanics of writing. Unacceptable Unacceptable	Written format has suitable organization and contains few errors in grammatical usage, spelling, and the mechanics of writing. Acceptable Acceptable	Written format is well organized; contains almost no errors in grammatical usage, spelling, or the mechanics of writing Target Target

Scoring Guide for Assessment 8: Planning and Designing Instruction: A Technology Integrated Learning Unit

Performance	Unacceptable	Acceptable	Target
Demonstrate a sound understanding of technology operations and concepts (Knowledge) ACEI 5.1	Operate computers and other standard classroom technologies with assistance or only with limited range of options. Learn new technologies only when required. Unacceptable □	 Able to identify and operate computers and other standard classroom technologies appropriate to different purposes, including recognizing multiple uses for student learning. Able to identify resources for professional learning in educational technology that are used regularly to update skills. Acceptable □	 Able to effectively operate and evaluate current and emerging technologies to address the diverse needs of students. Actively engage in life-long learning and reflective practice to continually expand knowledge of technology for student learning.
Integrate technology in planning, instruction, and assessment to support student learning (skills) ACEI 1, 3.1-3.5, 4	 Use technology for limited productivity including knowing some resources for lesson development. Demonstrate some knowledge of technology for personal use and/or using technology as a curriculum supplement. Use technology for assessment limited to entering grades. 	Able to select and use appropriate technology resources to enhance student academic performance and basic technology literacy. Able to align learning activities with curriculum standards and identify related technology resources to support content learning. Identify and use strategies for assessing students' use of technology resources. Acceptable □	 Able to plan, implement, and assess technology-based learning activities that promote student engagement in analysis, synthesis, integration and creation of original products. Implement and facilitate learning that integrates both content and technology standards to improve student academic achievement and technology literacy. Use formative and summative assessment strategies for evaluating appropriate student use of technology for content-area learning, communication, and productivity.
Understand the social, ethical, legal, and human issues surrounding the use of technology in PK-12 schools and apply those principles in practice (dispositions) ACEI 1, 5.1-5.2	Able to identify social, legal, ethical and human issues relation to some personal uses of technology.	Able to identify social, legal, ethical and human issues and explain how these relate to schools and students.	Actively practices and models appropriate technology uses for personal, professional, teaching and learning activities.
	Unacceptable □	Acceptable □	Target □
Overall	Unacceptable □	Acceptable □	Target □

PROFESSIONAL DISPOSITIONS EVALUATION FORM

Teacher Candidate			Cohort #			
Field Supervisor			Mentor			
C	ourse (check one):	ITE 317 Sem 1	ITE 317 Ser	n 2	ITE 317 Sem	3
		SPED 400a	SPED 400b	_	_ SPED 400c	
		ITE 415L	ITE 416L			
		ITE 390C	ITE 390S	_	_ SPED 390S	
Person	completing this form			_ D	ate	
1. Pro	ofessional and Ethical C	Conduct		Not observed	Needs improvement	Meets expectations
•	Responds to feedback in	a solution-oriented manner				
•	Shows concern for childr	ren's well-being and safety				
•	Contributes to a safe phy	ysical, social, and emotional of	environment			
•	Believes that all students	s can learn				
•	Treats children and other	rs fairly				
Comm	ents:					
				I		
2. Eff	ective Work Habits			Not observed	Needs improvement	Meets expectations
•	Dresses appropriately fo	r school setting				
•	Is punctual					
•	Is organized					
•	Meets program requirem	nents				
•	Meets deadlines					
	Coordinates assignments field supervisors	s among mentor teachers, in	structors, and			
Comm	ents:					
					ĺ	1

3. Effective Communication	Not	Needs	Meets
	observed	improvement	expectations
Communicates clearly, openly, and respectfully			
Asks questions			
Speaks and writes in a clear and grammatically correct manner			
Comments:			

4. Self-reflection	Not	Needs	Meets
	observed	improvement	expectations
Is aware and insightful about his/her own psychological, emotional, and professional characteristics			
Monitors how he/she affects others and adjusts behavior			
Comments:			

5. Collaboration	Not	Needs	Meets
	observed	improvement	expectations
 Initiates and maintains balanced collaboration by filling the roles of both leader and supporter as needed 			
Comments:			