Middle-Level/Secondary
Pre-Student Teaching Field Experience

Handbook

King’s College

Education Department
Dr. Denise Reboli
Chairperson, Education Department
Professor of Education

Phone: 570.208.5900 X5498
E-mail: denisereboli@kings.edu
Br. Stephen LaMendola

Academic Liaison – Education Department

Phone:570.208.5900

Email: stephenlamendola@kings.edu
Mr. Thomas Killino
Director of Field Placements
Phone: 570.208.5900 X5360

E-mail: thomaskillino@kings.edu
Dr. Sunny Minelli Weiland
Assistant Professor of Education

Science Methods

Phone: 570.208.5900 ext. 5361

E-mail: sunnyweiland@kings.edu

Dr. Jill Yurko
Associate Professor of Education

Literacy Methods
Phone: 570.208.5900 ext. 5685

E-mail: jillyurko@kings.edu

Mr. Nicholas Holodick
Professor of Education
Math Methods
Phone: 570.208.5900 ext 5290
E-mail: nicholasholodick@kings.edu

TABLE OF CONTENTS
 Page

 Description ……………………………………………………………………………………… 3

 Scheduling………………………………………………………………………………………. 3

 School Placement……………………………………………………………………………….. 3

 Goals of Experience …………………………………………………………………………….. 3
 General Requirement of Schools ……………………………………………………………… 4

 State Requirements …………………………………………………………………………….. 4

 Specific Course Requirements ………………………………………………………………… 5

 Information Exchange.…………………………………………………………………………. 7
 Time Sheet ………………………………………………………………………………………. 8
 Lesson Plan ………………………………………………………………………………………..9
 Lesson Reflection………………………... …………………………………………………….. 11
 Rubric for Professionalism ………………………………………………………………………12
 PA Code of Professional Practice …………………………………………………………………13
Permission to Video/Photograph…………………………………………………………………...16
Portfolio Requirements …………………………………………………………………………….17
 Observation Forms and Rubric ………...……………………………………….. Appendix
A

Pre-Student Teaching Experience

Description

The Pre-Student Teaching experience is an opportunity for middle level education majors to experience to a more interactive classroom than earlier field experiences. During the semester, students will visit selected classrooms for structured observations and teaching experiences connected with teaching methods courses. Students are required to attend an orientation meeting before starting the experience.

While in the classrooms, students will complete at least three (3) structured observations of teacher implemented lessons during scheduled observation time and will be expected to observe incidental situations before and/or after a lesson. Students will prepare and facilitate five (5) lessons with no more than one lesson day after they have completed the required observations. Whenever students are in the classroom, they are encouraged to interact with the children as much as possible. Interaction includes one-on-one assistance, small group activities, and assisting the teacher in any way that will help facilitate a lesson. Specific requirements and number of observations and lessons for the pre-professional experience will be discussed in the classroom management courses. Fulfillment of requirements will be part of the grading procedures for the courses.

Requirements

Have met Basic Skills Requirement. Hold valid clearances.
Scheduling/School Placement
Although the scheduling for the experience is flexible as to days of the week that a student is in a classroom, students must be scheduled to be in a classroom when the subject area is being taught without disrupting the cooperating schools’ and teachers’ schedule. Information about the cooperating schools’ and classroom teachers’ schedules will be discussed with King’s students when they receive their assignment(s).

 Students will begin the experience by contacting the cooperating teacher that they are assigned to and arrange an orientation meeting before the observations begin. At the orientation meeting, students will introduce themselves, learn about the school, arrange for visits, obtain a bell schedule and their cooperating teacher’s schedule and exchange telephone numbers and e-mail addresses. In addition, students should learn about the school’s classroom management and discipline procedures and the scope of the curriculum. Students will also review the requirements of the field experience with their cooperating teacher(s). The student’s expectations of this experience should be shared with the teacher(s). We also encourage the teacher(s) to share expectations of the students. A tentative schedule should be arranged and a school calendar and policy manual should be obtained.
Students will inform the instructors as to which teachers and grade levels they will attend during the experience. The number of students who visit a teacher or school is dependent on the cooperating school’s ability to facilitate the demand.
Goals of Experience
1. To experience the many facets of a classroom and responsibilities of teaching.

2. To observe the integration of learning theories discussed in college courses and

actual classroom application.

3. To assist the classroom teacher in activities that will enhance student learning.

4. To develop and practice teaching skills.

5. To develop and practice mentoring skills.

General Requirements of Schools

1.
Appearance: Dress and grooming must be comparable to the professionals in the building. Male students will wear dress slacks, shirts and ties, and socks with their shoes. No piercing jewelry is allowed for males. Female students will wear moderate to long skirts and dresses or dress slacks. Blouses and dress tops should not be tight fitting or have low necklines. One set of earrings is permissible for females, but no other piercing. If a student has a visible tattoo, it should be covered while at the school. Hats or bandannas are not permitted by either gender in the schools. Cigarettes are not permitted on school grounds.

2.
Attendance: Students are expected to be present at the school at their arranged date and time.

If you must be absent, notify the school and classroom teacher as soon as possible. It is the students’ responsibility to arrange a make-up session.

3.
Courtesy: Students are to report to the main office when entering the building. Since students

are guests of the schools, they are expected to abide by the schools regulations, including no tobacco products. Students are to show respect during prayers and pledge ceremonies.

 School personnel will report any infraction of the above regulations to the director of the pre-professional experience.

State Requirements:
Policies and Procedures

Before teacher candidates may begin their field experience, the following three documents must be given to the Director of Field Placements, Education Department, King's College. Without the proper documentation, candidates will not be permitted to enter the assigned school.

Pennsylvania State Police Criminal Record Check (Act 34)
Pennsylvania school districts require a clearance by the Pennsylvania State Police stating that the applicant does not have a criminal record. Applications for the Act 34 Clearance will be provided to students, but it is their responsibility to mail them. After receiving the results, students are to keep the original and give two copies to the college supervisor. The Act 34 Clearance is valid for one year and may also be obtained online at the following website: https://epatch.state.pa.us/Home.jsp
FBI Check (Act 114)

Teacher candidates will need an updated FBI check (can not be older than 1 year) to enter the schools for field experiences and student teaching. Procedures for obtaining this FBI check can be found online at: http://www.pa.cogentid.com/ Telephone registration is available at 1-888-439-2486 Monday through Friday, 8am to 6pm EST.

Pennsylvania Child Abuse History Clearance (Act 151)

Pennsylvania school districts require a Pennsylvania Child Abuse History Clearance stating that the applicant does not have a child abuse record. Applications for the Act 151 Clearance will be provided to students, but it is their responsibility to mail them. After receiving the results, students are to keep the original and give two copies to the college supervisor. The Act 151 Clearance is valid for one year. The Pennsylvania Child Abuse History Clearance Form (CY 113) may be obtained from the school to which you are applying for employment, the Division of Public Welfare web site www.dpw.state.pa.us/ocyf/ocyfChildAbuseHistInst.asp or from the School Services Unit in the Division of Education.
Specific Field Experience Requirements

1. Information Exchange: After the initial meeting with the teacher, a copy of the information

 exchange form should be given to the instructor.
2. Time Sheets: Students are required to keep an accurate record of the time they spend in the

classroom. Students should fill in the time and have the classroom teacher verify and sign it. There should be a time sheet for each subject. (Copies attached.) Completed time sheets must be returned to the instructors.

3.
Introduction: On the first visit to the classroom, students will introduce themselves to the class. A brief description of their experiences and goals will be shared with the students to establish rapport with the class.

4. Observations: Observations will be structured and incidental. Instructors in the classroom management courses will explain each type and the requirements for recording observations. (Observation Form attached.)

5.
Lesson Presentations: Guidelines and specifications for lessons will be provided by the instructors of the classroom management courses. All lesson plans are to be available for the classroom teacher to review at least 2 days before presentation. Teachers will review the lessons and provide suggestions appropriate for their curriculum and students.

a. Lesson Plan Format: Students will use the King’s College Lesson Plan format. (Sample enclosed in Handbook). The classroom management instructors will review the lesson plan format with the students.

b. Regular Lessons: Students will develop lessons for the time period of the subject in the grade level that they are teaching. (Times will vary based on the classroom schedule, teacher, and grade level.) The classroom teacher will provide the topic for the lesson and classroom management instructors will review the lesson development with the students.

c. Student Lesson Reflection: Students will complete one Lesson Reflection form for each regular lesson taught. Completed Lesson Reflection forms must be returned to the instructors along with Regular Lesson evaluations completed by the cooperating teachers. (Student Lesson Plans must be attached to Lesson Evaluations.)

 6.
Evaluation – Cooperating Teacher: The classroom teacher should complete a formal observation of three (3) of the 5 facilitated lessons and will provide feedback in terms of teaching style and subject content. Students should allow for time after teaching to confer with the classroom teacher. Forms are located in the Appendix section of handbook.
7. Evaluation – King’s Supervisor: King’s teacher candidates can expect at least one classroom
observation by a King’s College supervisor. This observation will be followed by a conference intended to provide coaching and feedback. It is the responsibility of the teacher candidate to provide the supervisor with a schedule of their teaching one week in advance. If scheduling does not permit a visit, a video taped lesson is to be submitted to the supervisor for evaluation.
8.
Lesson Observation Schedule - Exact times, dates, and classrooms numbers are to be submitted to the King’s instructor one week prior to teaching a lesson.
9.
Binder: At the conclusion of the field experience, the student will submit a binder to the classroom management instructor with two sections, clearly labeled. The first section should include the following: the time sheet, information exchange, six observations, the two lessons to be graded with the appropriate reflections and cooperative teacher evaluations, and the experiential reflection. The section should be a copy of the first section. This will be removed by the instructors.

King’s College

Pre-Student Teaching Field Experience

Information Exchange
Student’s Name __
Local Telephone ___
Other Telephones ___
E-Mail Address ___
Subject ___
Teachers Name ___

Telephone ___ (Work)

Telephone _________________________________ (Home, optional)

E-Mail Address __

Subject ________________________________RM_________________
[image: image4.png]KING’S
COLLEGE

oooooooooooooooooooooooooooo

King’s College

Field Experience

Time Sheet

Course Number: __________________________
Instructor:___ _____________________________

	Date
	Time Spent

 In Classroom
	Time Spent

 In Conference
	Signature of Classroom Teacher

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Student _____________________________________

Subject _______________________

School

Classroom Teacher ___________________________

Semester ____________________

King’s College Lesson Plan

Student Teacher ______________________________________

Date__________________

Grade ________________________ Subject ______________

Topic_____________________

	PA Academic Standards

PA Core Standards

National Standards

	Objective

What are the students expected to learn at the end of the lesson?

	Assessment(s)

Often formative.

	Objective

What are the students expected to learn at the end of the lesson?
	Assessment(s)

Often formative.

	Add objectives, if needed.
	Add assessments, if needed.

Describe how you will differentiate instruction and create multiple pathways to meet the diverse needs of students.

Materials and Resources Needed Include materials used by the teacher and students as well as audio-visual and computer technology.

Anticipatory Set/Motivation What “grabs” the students’ attention? Sometimes takes the form of a review of a previous lesson.

Procedures Include the sequence of the lesson and a brief description of the various teaching methods/instructional strategies to be used. Examples: input, modeling, guided practice& checking for understanding where appropriate. Give examples of how the student practices the expected performance (checking for understanding.)

Closure Helps students review what they learned in the lesson (see objectives.) Closure activities must involve all students.

Assignment Describe the independent practice/assignment that demonstrates how the students exhibit the behavior set forth in the objectives. (Complete problems, write a paper, complete a project, do research, etc.)

Post Lesson Reflection for Observed Classes:

Upon the completion of the lesson, write a short reflection on the lesson including these areas:

1. academic strengths/areas to improve

2. classroom management strengths/areas to improve

3. any other additional reflections on the lesson

King’s College

Pre-Student Teaching Field Experience
Lesson Reflection
Please also revisit Domain 4 on Evidence Form

Student ___ Date ________________________

Subject ___ Topic _______________________

Grade Level __

1. How did the motivation activities arouse the students’ interest?

2. How were your teaching procedures effective for presenting the content?

3. How were the lesson materials appropriate and effective?

4. Describe how students participated in the lesson.

5. Which of Gardner’s multiple intelligences did you apply to accommodate differences in
 learning styles?

6. What classroom management techniques did you use?

7. What was the most effective aspect of the lesson?

8. What was the least effective aspect of the lesson?

9. How would you adjust your lesson plan for the future?

10. How were standards met?

Additional comments:

****This form must be completed by the cooperating teacher at the conclusion of your placement and turned in as a component of your pre-student teaching binder.

King’s College

Pre-Student Teaching Semester

Rubric to Assess Professionalism

Pre-Student Teaching Student _______________________________________

Cooperating Teacher __

	1
	2
	3
	4

	Fails to speak or

act in a

professional

manner;

Displays

lack of confidence

or limited

enthusiasm for

teaching or for

working with

students;

Shows

lack of sincerity or

concern for

students or their

families;

Is not punctual or

dependable.
	Speaks or acts in

a professional

manner.

Displays some

lack of confidence

but is optimistic

about learning to

work with students

and families and

to teach well;

Shows a

willingness to

grow and learn;

Is sometimes not

punctual or dependable
	Speaks and acts

in a professional

manner.

Displays

confidence and

enthusiasm for

teaching and

working with

students and

families;

Makes

constant efforts to

learn and improve

practice;

Is mostly punctual

and dependable.

	Speaks and acts

in a professional

manner;

Projects

enthusiasm and a

high degree of

energy for

teaching;

Displays

a genuine concern for

students and

families that

translates into a

constant pursuit of

opportunities to

grow and learn as

a teacher and as

an advocate for

students.

Is always punctual

and dependable.

Teaching in PA

	
	Pennsylvania's Code of Professional Practice and Conduct for Educators

Section 1. Mission
The Professional Standards and Practices Commission is committed to providing leadership for improving the quality of education in this Commonwealth by establishing high standards for preparation, certification, practice and ethical conduct in the teaching profession.

Section 2. Introduction
(a) Professional conduct defines interactions between the individual educator and students, the employing agencies and other professionals. Generally, the responsibility for professional conduct rests with the individual professional educator. However, in this Commonwealth, a Code of Professional Practice and Conduct (Code) for certificated educators is required by statute and violation of specified sections of the Code may constitute a basis for public or private reprimand. Violations of the Code may also be used as supporting evidence, though may not constitute an independent basis, for the suspension or revocation of a certificate. The Professional Standards and Practices Commission (PSPC) was charged by the act of December 12, 1973 (P. L. 397, No. 141) (24 P. S. § § 12-1251 - 12-1268), known as the Teacher Certification Law, with adopting a Code by July 1, 1991. See 24 P. S. § 12-1255(a)(10).
(b) This chapter makes explicit the values of the education profession. When individuals become educators in this Commonwealth, they make a moral commitment to uphold these values.

Section 3. Purpose
(a) Professional educators in this Commonwealth believe that the quality of their services directly influences the Nation and its citizens. Professional educators recognize their obligation to provide services and to conduct themselves in a manner which places the highest esteem on human rights and dignity. Professional educators seek to ensure that every student receives the highest quality of service and that every professional maintains a high level of competence from entry through ongoing professional development. Professional educators are responsible for the development of sound educational policy and obligated to implement that policy and its programs to the public.
(b) Professional educators recognize their primary responsibility to the student and the development of the student's potential. Central to that development is the professional educator's valuing the worth and dignity of every person, student and colleague alike; the pursuit of truth; devotion to excellence; acquisition of knowledge; and democratic principles. To those ends, the educator engages in continuing professional development and keeps current with research and technology. Educators encourage and support the use of resources that best serve the interests and needs of students. Within the context of professional excellence, the educator and student together explore the challenge and the dignity of the human experience.

Section 4. Practices
(a) Professional practices are behaviors and attitudes that are based on a set of values that the professional education community believes and accepts. These values are evidenced by the professional educator's conduct toward students and colleagues, and the educator's employer and community. When teacher candidates become professional educators in this Commonwealth, they are expected to abide by this section.
(b) Professional educators are expected to abide by the following:
(1) Professional educators shall abide by the Public School Code of 1949 (24 P. S. § § 1-101 - 27-2702), other school laws of the Commonwealth, sections 1201(a)(1), (2) and (4) and (b)(1), (2) and (4) of the Public Employe Relations Act (43 P. S. § § 1101.1201(a)(1), (2) and (4) and (b)(1), (2) and (4)) and this chapter.
(2) Professional educators shall be prepared, and legally certified, in their areas of assignment. Educators may not be assigned or willingly accept assignments they are not certified to fulfill. Educators may be assigned to or accept assignments outside their certification area on a temporary, short-term, emergency basis. Examples: a teacher certified in English filling in a class period for a physical education teacher who has that day become ill; a substitute teacher certified in elementary education employed as a librarian for several days until the district can locate and employ a permanent substitute teacher certified in library science.
(3) Professional educators shall maintain high levels of competence throughout their careers.
(4) Professional educators shall exhibit consistent and equitable treatment of students, fellow educators and parents. They shall respect the civil rights of all and not discriminate on the basis of race, national or ethnic origin, culture, religion, sex or sexual orientation, marital status, age, political beliefs, socioeconomic status, disabling condition or vocational interest. This list of bases or discrimination is not all-inclusive.
(5) Professional educators shall accept the value of diversity in educational practice. Diversity requires educators to have a range of methodologies and to request the necessary tools for effective teaching and learning.
(6) Professional educators shall impart to their students principles of good citizenship and societal responsibility.
(7) Professional educators shall exhibit acceptable and professional language and communication skills. Their verbal and written communications with parents, students and staff shall reflect sensitivity to the fundamental human rights of dignity, privacy and respect.
(8) Professional educators shall be open-minded, knowledgeable and use appropriate judgment and communication skills when responding to an issue within the educational environment.
(9) Professional educators shall keep in confidence information obtained in confidence in the course of professional service unless required to be disclosed by law or by clear and compelling professional necessity as determined by the professional educator.
(10) Professional educators shall exert reasonable effort to protect the student from conditions which interfere with learning or are harmful to the student's health and safety.

Section 5. Conduct
Individual professional conduct reflects upon the practices, values, integrity and reputation of the profession. Violation of § § 235.6-235.11 may constitute an independent basis for private or public reprimand, and may be used as supporting evidence in cases of certification suspension and revocation.

Section 6. Legal obligations
(a)The professional educator may not engage in conduct prohibited by the act of December 12, 1973 (P. L. 397, No. 141) (24 P. S. § § 12-1251-12-1268), known as the Teacher Certification Law.
(b)The professional educator may not engage in conduct prohibited by:
(1) The Public School Code of 1949 (24 P. S. § § 1-101-27-2702) and other laws relating to the schools or the education of children.
(2) The applicable laws of the Commonwealth establishing ethics of public officials and public employes, including the act of October 4, 1978 (P. L. 883, No. 170) (65 P. S. § § 401-413), known as the Public Official and Employee Ethics Law.
(c) Violation of subsection (b) shall have been found to exist by an agency of proper jurisdiction to be considered an independent basis for discipline.

Section 7. Certification
The professional educator may not:
(1) Accept employment, when not properly certificated, in a position for which certification is required.
(2) Assist entry into or continuance in the education profession of an unqualified person.
(3) Employ, or recommend for employment, a person who is not certificated appropriately for the position.

Section 8. Civil Rights
The professional educator may not:
(1) Discriminate on the basis of race, National or ethnic origin, culture, religion, sex or sexual orientation, marital status, age, political beliefs, socioeconomic status; disabling condition or vocational interest against a student or fellow professional. This list of bases of discrimination is not all-inclusive. This discrimination shall be found to exist by an agency of proper jurisdiction to be considered an independent basis for discipline.
(2) Interfere with a student's or colleague's exercise of political and civil rights and responsibilities.

Section 9. Improper personal or financial gain
(1) Accept gratuities, gifts or favors that might impair or appear to impair professional judgment.
(2) Exploit a professional relationship for personal gain or advantage.

Section 10. Relationships with students
The professional educator may not:
(1) Knowingly and intentionally distort or misrepresent evaluations of students.
(2) Knowingly and intentionally misrepresent subject matter or curriculum.
(3) Sexually harass or engage in sexual relationships with students.
(4) Knowingly and intentionally withhold evidence from the proper authorities about violations of the legal obligations as defined within this section.

Section 11. Professional relationships
The professional educator may not:
(1) Knowingly and intentionally deny or impede a colleague in the exercise or enjoyment of a professional right or privilege in being an educator.
(2) Knowingly and intentionally distort evaluations of colleagues.
(3) Sexually harass a fellow employee.
(4) Use coercive means or promise special treatment to influence professional decisions of colleagues.
(5) Threaten, coerce or discriminate against a colleague who in good faith reports or discloses to a governing agency actual or suspected violations of law, agency regulations or standards.

[image: image3.jpg]| KINGS
 COLLEGE

KING'S COLLEGE EDUCATION DEPARTMENT

PERMISSION FOR PHOTOGRAPH/VIDEOTAPING FORM

Dear Parent/ Guardian,

 As part of the pre-student teaching experience at King’s College, I may need to photograph or videotape a brief clip of one of more of my lessons or projects. The purpose of this documentation is view my teaching and corresponding instructional materials I have created.
 I am requesting your permission to have your son/ daughter/ ward participate in the photography and/or videotaping. The photographs/videotape will not identify your son/ daughter/ ward by full name, school, or personal information. The materials will not be used for public viewing.

 Please read the permission statement below, indicate your choice and return the completed form to school.

 Sincerely,

 Student Teacher

 Classroom Teacher

--

_____ I give permission for my son/ daughter/ ward to participate in the photography/videotaping of classroom lessons. I understand that the videotape will be used for educational purposes only and that my son’s/ daughter’s/ ward’s identity will be protected.

_____ I do not give permission for my son/ daughter/ ward to participate in the photography/videotaping of classroom lessons. I understand that the videotape will be used for educational purposes only and that my son’s/ daughter’s/ ward’s identity will be protected.

Student_______________________________________ Date _________________________

Parent’s or Guardian’s Signature ___

Field Experience Portfolio
Submitted on date requested by instructor after the observation placement.
As part of your methods experience, you will be conducting an on-site field experience that will last approximately 90 hours. This experience is designed to get you into the field as an observer and a teacher of social studies. As part of your field experience, you will compile a portfolio demonstrating completion and mastery of the items detailed within the outline provided.

Portfolio Requirement:
Based on an 25 hour (Secondary) and a approximately 90 hour (middle level) field experience, a portfolio will be developed that contains documentation of the following activities:

a. time spent with the cooperating teacher (form provided)

b. information on the required activities noted below.

c. Domains noted below are from The Danielson Framework for Teaching Evaluation Instrument.
	Required Activities

1. Professional Responsibilities (Domain 4): Assist the teacher in the daily conduct of the class (tasks such as taking attendance, recording grades, making copies, etc.)

Timeline (dates) with summary of work completed and support of teacher. (5%)

2. Instruction (Domain 3): Work with small groups and individuals who need assistance with their class work. Timeline (dates) with summary of work conducted in small group and one on one work with students. (5%)
3. Professional Responsibilities (Domain 4): Locate and review teacher and student handbooks. Familiarize yourself with the procedures that the teachers and students need to follow.Provide a summary of what you consider to be the 5 most critical items found in each handbook. (5%)
4. Professional Responsibilities (Domain 4): Engage in collaborative conversation with the cooperating teacher regarding:

· classroom management,

· strategies for teaching special needs or “at risk” students,

· and beliefs about education.

Write a description of the diversity (age, gender, culture, or ability) that you encountered in this teacher’s classroom. Describe the strategies used to 1) manage the classroom, 2) differentiate for learners, and 3) teacher’s philosophy of education. (10%)

5. Professional Responsibilities (Domain 4): Discuss with your cooperating teacher how s/he communicates with parents/guardians.

Write a reflection outlining methods used by cooperating teacher and please indicate at least two (2) additional methods you will use to share information and communicate with parents. Prepare an introductory letter for parents (must be approved by professor and cooperating teacher). (5%)

6. Classroom Environment and Instruction (Domains 2 & 3):

Evaluate three structured observations of your cooperating teacher documenting evidence using the Danielson Framework for Teaching Evaluation Instrument. Prepare a memo to the teacher and their administrator coaching them with ideas that will take them from “good to great.” (15%)
7. Planning and Preparation (Domain 1):
Create at least 3 lesson plans and teach the lessons. Follow the King’s College format. Be sure to include how you plan to differentiate instruction for the diverse learners that you have identified. Your cooperating teacher should review all lesson plans before you implement them and formally evaluate at least one of the lessons using the King’s College Rubric. Dr. Weiland will observe at least one lesson. A pre-observation conference takes place with Dr. Weiland before formal observation. Please include three lessons in portfolio, and upload the two lessons that were formally evaluated (one by coop and supervisor) into taskstream.(20%)
8. Planning and Preparation (Domain 1): Create an activity for use within as part of your lessons. Submit activity and reflection on success as evidence of your work. (5%)
9. Planning and Preparation (Domain 1) or Classroom Environment (Domain 2): Evaluate the effectiveness of the room arrangement for different activities, e.g. whole class instruction, group work, experiments, etc. Please provide a reflection related to the current state of the classroom and what you might change, modify or adapt for your own classroom environment. You may include a schemata of desired classroom design. (5%)
10. Planning and Preparation (Domain 1): Collaborate with your cooperating teacher to plan, implement, and evaluate a lesson or activity involving student’s use of technology project. Provide a written summary or lesson plan detailing this project and success of implementation. (5%)
11. Professional Responsibilities (Domain 4): Interview one person from the support team regarding his/her involvement with students, regular teachers and the curriculum. Please provide a written reflection as to how they work with students and support teaching and learning. (5%)
12. Planning and Preparation (Domain 1): Review appropriate subject area texts and other instructional materials, including teacher plans. Provide a written analysis of materials and lesson resources. (5%)
13. Final Reflection: Write a reflection of your field experience – what did you learn about yourself, about teaching, etc. (10%)

Appendix A: Teacher Evaluation Rubric

King's College Pre-Student Teaching Evaluation

Top of Form

	
	Unsatisfactory
	Basic
	Proficient
	Distinguished
	Score/Level

	1a:
Demonstrating
knowledge of
content and
pedagogy
	In planning and practice,
the teacher candidate
makes content errors or
does not correct errors
made by students. The
teacher candidate displays
little understanding of
prerequisite knowledge
important to student
learning of the content.
The teacher candidate
displays little or no
understanding of the range
of pedagogical approaches
suitable to student learning
of the content.
	The teacher candidate is
familiar with the important
concepts in the discipline but
displays a lack of awareness of
how these concepts relate to
one another. The teacher
candidate indicates some
awareness of prerequisite
learning, although such
knowledge may be inaccurate
or incomplete. The teacher
candidate’s plans and practice
reflect a limited range of
pedagogical approaches to the
discipline or to the students.
	The teacher candidate
displays solid knowledge of
the important concepts in
the discipline and how these
relate to one another. The
teacher candidate
demonstrates accurate
understanding of
prerequisite relationships
among topics. The teacher
candidate’s plans and
practice reflect familiarity
with a wide range of
effective pedagogical
approaches in the subject.
	The teacher displays extensive
knowledge of the important
concepts in the discipline and how
these relate both to one another
and to other disciplines. The
teacher demonstrates
understanding of prerequisite
relationships among topics and
concepts and understands the link
to necessary cognitive structures
that ensure student understanding.
The teacher’s plans and practice
reflect familiarity with a wide
range of effective pedagogical
approaches in the discipline and
the ability to anticipate student
misconceptions
	

	1b:
Demonstrating
knowledge of
students
	The teacher candidate
displays minimal
understanding of how
students learn—and little
knowledge of their varied
approaches to learning,
knowledge and skills,
special needs, and interests
and cultural heritages—
and does not indicate that
such knowledge is
valuable.
	The teacher candidate displays
generally accurate knowledge
of how students learn and of
their varied approaches to
learning, knowledge and skills,
special needs, and interests
and cultural heritages, yet may
apply this knowledge not to
individual students but to the
class as a whole.
	The teacher candidate
understands the active
nature of student learning
and attains information
about levels of development
for groups of students. The
teacher candidate also
purposefully acquires
knowledge from several
sources about groups of
students’ varied approaches
to learning, knowledge and
skills, special needs, and
interests and cultural
heritages
	The teacher understands the active
nature of student learning and
acquires information about levels
of development for individual
students. The teacher also
systematically acquires knowledge
from several sources about
individual students’ varied
approaches to learning, knowledge
and skills, special needs, and
interests and cultural heritages.
	

	1c:
Setting
instructional
outcomes
	The outcomes represent
low expectations for
students and lack of rigor,
and not all of these
outcomes reflect important
learning in the discipline.
They are stated as student
activities, rather than as
outcomes for learning.
Outcomes reflect only one
type of learning and only
one discipline or strand
and are suitable for only
some students.
	Outcomes represent
moderately high expectations
and rigor. Some reflect
important learning in the
discipline and consist of a
combination of outcomes and
activities. Outcomes reflect
several types of learning, but
the teacher candidate has made
no effort at coordination or
integration. Outcomes, based
on global assessments of
student learning, are suitable
for most of the students in the
class.
	Most outcomes represent
rigorous and important
learning in the discipline
and are clear, are written in
the form of student learning,
and suggest viable methods
of assessment. Outcomes
reflect several different
types of learning and
opportunities for
coordination, and they are
differentiated, in whatever
way is needed, for different
groups of students.
	All outcomes represent high-level
learning in the discipline. They are
clear, are written in the form of
student learning, and permit viable
methods of assessment. Outcomes
reflect several different types of
learning and, where appropriate,
represent both coordination and
integration. Outcomes are
differentiated, in whatever way is
needed, for individual students.
	

	1d:
Demonstrating
knowledge of
resources
	The teacher candidate is
unaware of resources to
assist student learning
beyond materials provided
by the school or district,
nor is the teacher
candidate aware of
resources for expanding
one’s own professional
skill.
	The teacher candidate displays
some awareness of resources
beyond those provided by the
school or district for classroom
use and for extending one’s
professional skill but does not
seek to expand this
knowledge.
	The teacher candidate
displays awareness of
resources beyond those
provided by the school or
district, including those on
the Internet, for classroom
use and for extending one’s
professional skill, and seeks
out such resources.
	The teacher’s knowledge of
resources for classroom use and
for extending one’s professional
skill is extensive, including those
available through the school or
district, in the community, through
professional organizations and
universities, and on the Internet
	

	1e:
Designing
coherent
instruction
	Learning activities are
poorly aligned with the
instructional outcomes, do
not follow an organized
progression, are not
designed to engage
students in active
intellectual activity, and
have unrealistic time
allocations. Instructional
groups are not suitable to
the activities and offer no
variety.
	Some of the learning activities
and materials are aligned with
the instructional outcomes and
represent moderate cognitive
challenge, but with no
differentiation for different
students. Instructional groups
partially support the activities,
with some variety. The lesson
or unit has a recognizable
structure; but the progression
of activities is uneven, with
only some reasonable time
allocations.
	Most of the learning
activities are aligned with
the instructional outcomes
and follow an organized
progression suitable to
groups of students. The
learning activities have
reasonable time allocations;
they represent significant
cognitive challenge, with
some differentiation for
different groups of students
and varied use of
instructional groups
	The sequence of learning activities
follows a coherent sequence, is
aligned to instructional goals, and
is designed to engage students in
high-level cognitive activity.
These are appropriately
differentiated for individual
learners. Instructional groups are
varied appropriately, with some
opportunity for student choice.
	

	1f:
Designing student
assessment
	Assessment procedures are
not congruent with
instructional outcomes and
lack criteria by which
student performance will
be assessed. The teacher
candidate has no plan to
incorporate formative
assessment in the lesson or
unit
	Assessment procedures are
partially congruent with
instructional outcomes.
Assessment criteria and
standards have been
developed, but they are not
clear. The teacher candidate’s
approach to using formative
assessment is rudimentary,
including only some of the
instructional outcomes.
	All the instructional
outcomes may be assessed
by the proposed assessment
plan; assessment
methodologies may have
been adapted for groups of
students. Assessment
criteria and standards are
clear. The teacher candidate
has a well-developed
strategy for using formative
assessment and has
designed particular
approaches to be used.
	All the instructional outcomes may
be assessed by the proposed
assessment plan, with clear criteria
for assessing student work. The
plan contains evidence of student
contribution to its development.
Assessment methodologies have
been adapted for individual
students as the need has arisen.
The approach to using formative
assessment is well designed and
includes student as well as teacher
use of the assessment information.
	

	2a:
Creating an
environment of
respect and
rapport
	Patterns of classroom
interactions, both
between teacher
candidate and students
and among students, are
mostly negative,
inappropriate, or
insensitive to students’
ages, cultural
backgrounds, and
developmental levels.
Student interactions are
characterized by sarcasm,
put-downs, or conflict.
The teacher candidate
does not deal with
disrespectful behavior.
	Patterns of classroom
interactions, both between
teacher candidate and students
and among students, are
generally appropriate but may
reflect occasional
inconsistencies, favoritism,
and disregard for students’
ages, cultures, and
developmental levels. Students
rarely demonstrate disrespect
for one another. The teacher
candidate attempts to respond
to disrespectful behavior, with
uneven results. The net result
of the interactions is neutral,
conveying neither warmth nor
conflict.
	Teacher-student interactions
are friendly and demonstrate
general caring and respect.
Such interactions are
appropriate to the ages,
cultures, and developmental
levels of the students.
Interactions among students
are generally polite and
respectful, and students
exhibit respect for the teacher
candidate. The teacher
candidate responds
successfully to disrespectful
behavior among students.
The net result of the
interactions is polite,
respectful, and businesslike,
though students may be
somewhat cautious about
taking intellectual risks.
	Classroom interactions between
teacher and students and among
students are highly respectful,
reflecting genuine warmth, caring,
and sensitivity to students as
individuals. Students exhibit
respect for the teacher and
contribute to high levels of civility
among all members of the class.
The net result is an environment
where all students feel valued and
are comfortable taking intellectual
risks.
	

	2b:
Establishing a
culture for learning
	The classroom culture is
characterized by a lack of
teacher candidate or
student commitment to
learning, and/or little or
no investment of student
energy in the task at
hand. Hard work and the
precise use of language
are not expected or
valued. Medium to low
expectations for student
achievement are the
norm, with high
expectations for learning
reserved for only one or
two students.
	The classroom culture is
characterized by little
commitment to learning by the
teacher candidate or students.
The teacher candidate appears
to be only “going through the
motions,” and students
indicate that they are
interested in the completion of
a task rather than the quality of
the work. The teacher
candidate conveys that student
success is the result of natural
ability rather than hard work,
and refers only in passing to
the precise use of language.
High expectations for learning
are reserved for those students
thought to have a natural
aptitude for the subject
	The classroom culture is a
place where learning is
valued by all; high
expectations for both
learning and hard work are
the norm for most students.
Students understand their
role as learners and
consistently expend effort to
learn. Classroom interactions
support learning, hard work,
and the precise use of
language.
	The classroom culture is a
cognitively busy place,
characterized by a shared belief in
the importance of learning. The
teacher conveys high expectations
for learning for all students and
insists on hard work; students
assume responsibility for high
quality by initiating
improvements, making revisions,
adding detail, and/or assisting
peers in their precise use of
language.
	

	2c:
Managing
classroom
procedures
	Much instructional time
is lost due to inefficient
classroom routines and
procedures. There is little
or no evidence of the
teacher candidate’s
managing instructional
groups and transitions
and/or handling of
materials and supplies
effectively. There is little
evidence that students
know or follow
established routines
	Some instructional time is lost
due to partially effective
classroom routines and
procedures. The teacher
candidate’s management of
instructional groups and
transitions, or handling of
materials and supplies, or
both, are inconsistent, leading
to some disruption of learning.
With regular guidance and
prompting, students follow
established routines.
	There is little loss of
instructional time due to
effective classroom routines
and procedures. The teacher
candidate’s management of
instructional groups and
transitions, or handling of
materials and supplies, or
both, are consistently
successful. With minimal
guidance and prompting,
students follow established
classroom routines.
	Instructional time is maximized
due to efficient and seamless
classroom routines and
procedures. Students take initiative
in the management of instructional
groups and transitions, and/or the
handling of materials and supplies.
Routines are well understood and
may be initiated by students.
	

	2d:
Managing student
behavior
	There appear to be no
established standards of
conduct, or students
challenge them. There is
little or no teacher
candidate monitoring of
student behavior, and
response to students’
misbehavior is repressive
or disrespectful of
student dignity
	Standards of conduct appear to
have been established, but
their implementation is
inconsistent. The teacher
candidate tries, with uneven
results, to monitor student
behavior and respond to
student misbehavior.
	Student behavior is generally
appropriate. The teacher
candidate monitors student
behavior against established
standards of conduct.
Teacher response to student
misbehavior is consistent,
proportionate, and respectful
to students and is effective
	Student behavior is entirely
appropriate. Students take an
active role in monitoring their own
behavior and/or that of other
students against standards of
conduct. Teacher monitoring of
student behavior is subtle and
preventive. The teacher’s response
to student misbehavior is sensitive
to individual student needs and
respects students’ dignity.
	

	2e:
Organizing
physical space
	The classroom
environment is unsafe, or
learning is not accessible
to many. There is poor
alignment between the
arrangement of furniture
and resources, including
computer technology,
and the lesson activities.
	The classroom is safe, and
essential learning is accessible
to most students. The teacher
candidate makes modest use of
physical resources, including
computer technology. The
teacher candidate attempts to
adjust the classroom furniture
for a lesson or, if necessary, to
adjust the lesson to the
furniture, but with limited
effectiveness.
	The classroom is safe, and
students have equal access to
learning activities; the
teacher candidate ensures
that the furniture
arrangement is appropriate to
the learning activities and
uses physical resources,
including computer
technology, effectively.
	The classroom environment is
safe, and learning is accessible to
all students, including those with
special needs. The teacher makes
effective use of physical resources,
including computer technology.
The teacher ensures that the
physical arrangement is
appropriate to the learning
activities. Students contribute to
the use or adaptation of the
physical environment to advance
learning.
	

	3a:
Communicating
with students
	The instructional purpose
of the lesson is unclear to
students, and the
directions and procedures
are confusing. The teacher
candidate’s explanation of
the content contains major
errors. The teacher
candidate’s spoken or
written language contains
errors of grammar or
syntax. The teacher
candidate’s vocabulary is
inappropriate, vague, or
used incorrectly, leaving
students confused.
	The teacher candidate’s
attempt to explain the
instructional purpose has
partial success, and/or
directions and procedures
must be clarified after
initial student confusion.
The teacher candidate’s
explanation of the content
may contain minor errors;
some portions are clear;
other portions are difficult
to follow. The teacher
candidate’s explanation
consists of a monologue,
with no invitation to the
students for intellectual
engagement. Teacher
candidate’s spoken
language is correct;
however, his or her
vocabulary is limited, or
not fully appropriate to the
students’ ages or
backgrounds.
	The teacher candidate
clearly communicates
instructional purpose of
the lesson, including
where it is situated within
broader learning, and
explains procedures and
directions clearly. Teacher
candidate’s explanation of
content is well scaffolded,
clear and accurate, and
connects with students’
knowledge and experience.
During the explanation of
content, the teacher
candidate invites student
intellectual engagement.
Teacher candidate’s
spoken and written
language is clear and
correct and uses
vocabulary appropriate to
the students’ ages and
interests.
	The teacher links the
instructional purpose of the
lesson to student interests; the
directions and procedures are
clear and anticipate possible
student misunderstanding. The
teacher’s explanation of content
is thorough and clear, developing
conceptual understanding
through artful scaffolding and
connecting with students’
interests. Students contribute to
extending the content and help
explain concepts to their
classmates. The teacher’s
spoken and written language is
expressive, and the teacher finds
opportunities to extend students’
vocabularies.
	

	3b:
Using questioning
and discussion
techniques
	Teacher candidate’s
questions are of low
cognitive challenge,
require single correct
responses, and are asked
in rapid succession.
Interaction between
teacher candidate and
students is
predominantly recitation
style, with the teacher
candidate mediating all
questions and answers. A
few students dominate
the discussion
	Teacher candidate’s
questions lead students
through a single path of
inquiry, with answers
seemingly determined in
advance. Alternatively,
the teacher candidate
attempts to frame some
questions designed to
promote student thinking
and understanding, but
only a few students are
involved. Teacher
candidate attempts to
engage all students in the
discussion and to
encourage them to
respond to one another,
but with uneven results.
	Although the teacher
candidate may use some
low-level questions, he or
she asks the students
questions designed to
promote thinking and
understanding. Teacher
candidate creates a
genuine discussion
among students,
providing adequate time
for students to respond
and stepping aside when
appropriate. Teacher
candidate successfully
engages most students in
the discussion, employing
a range of strategies to
ensure that most students
are heard.
	Teacher uses a variety or
series of questions or
prompts to challenge
students cognitively,
advance high-level thinking
and discourse, and promote
metacognition. Students
formulate many questions,
initiate topics, and make
unsolicited contributions.
Students themselves ensure
that all voices are heard in
the discussion.
	

	3c:
Engaging students
in learning
	Learning tasks and
activities, materials,
resources, instructional
groups and technology are
poorly aligned with the
instructional outcomes or
require only rote
responses. The pace of the
lesson is too slow or too
rushed. Few students are
intellectually engaged or
interested.
	Learning tasks and
activities are partially
aligned with the
instructional outcomes but
require only minimal
thinking by students,
allowing most to be
passive or merely
compliant. The pacing of
the lesson may not provide
students the time needed to
be intellectually engaged.
	The learning tasks and
activities are aligned with
the instructional outcomes
and designed to challenge
student thinking, the result
being that most students
display active intellectual
engagement with important
and challenging content and
are supported in that
engagement by teacher
candidate scaffolding. The
pacing of the lesson is
appropriate, providing most
students the time needed to
be intellectually engaged.
	Virtually all students are
intellectually engaged in
challenging content
through well-designed
learning tasks and
suitable scaffolding by
the teacher and fully
aligned with the
instructional outcomes. In
addition, there is
evidence of some student
initiation of inquiry and
of student contribution to
the exploration of
important content. The
pacing of the lesson
provides students the
time needed to
intellectually engage with
and reflect upon their
learning and to
consolidate their
understanding. Students
may have some choice in
how they complete tasks
and may serve as
resources for one another
	

	3d:
Using Assessment
in Instruction
	There is little or no
assessment or monitoring
of student learning;
feedback is absent or of
poor quality. Students do
not appear to be aware of
the assessment criteria
and do not engage in
self-assessment.
	Assessment is used
sporadically by teacher
candidate and/or students
to support instruction
through some monitoring
of progress in learning.
Feedback to students is
general, students appear
to be only partially aware
of the assessment criteria
used to evaluate their
work, and few assess
their own work.
Questions, prompts, and
assessments are rarely
used to diagnose evidence
of learning
	Assessment is used
regularly by teacher
candidate and/or students
during the lesson through
monitoring of learning
progress and results in
accurate, specific
feedback that advances
learning. Students appear
to be aware of the
assessment criteria; some
of them engage in self-assessment.
Questions,
prompts, assessments are
used to diagnose evidence
of learning
	Assessment is fully
integrated into instruction
through extensive use of
formative assessment.
Students appear to be aware
of, and there is some
evidence that they have
contributed to, the
assessment criteria. Students
self-assess and monitor their
progress. A variety of
feedback, from both their
teacher and their peers, is
accurate, specific, and
advances learning.
Questions, prompts,
assessments are used
regularly to diagnose
evidence of learning by
individual students
	

	3e: Demonstrating
flexibility and
responsiveness
	The teacher candidate
adheres to the instruction
plan in spite of evidence
of poor student
understanding or lack of
interest. Teacher
candidate ignores student
questions; when students
experience difficulty, the
teacher candidate blames
the students or their
home environment.
	The teacher candidate
attempts to modify the
lesson when needed and
to respond to student
questions and interests,
with moderate success.
Teacher candidate
accepts responsibility for
student success but has
only a limited repertoire
of strategies to draw
upon.
	The teacher candidate
promotes the successful
learning of all students,
making minor adjustments
as needed to instructional
plans and accommodating
student questions, needs,
and interests. Drawing on
a broad repertoire of
strategies, the teacher
candidate persists in
seeking approaches for
students who have
difficulty learning.
	Teacher seizes an
opportunity to enhance
learning, building on a
spontaneous event or student
interests, or successfully
adjusts and differentiates
instruction to address
individual student
misunderstandings. Teacher
persists in seeking effective
approaches for students who
need help, using an
extensive repertoire of
instructional strategies and
soliciting additional
resources from the school or
community. In addition to
the characteristics of
“proficient”: The teacher’s
adjustments to the lesson are
designed to assist individual
students. Teacher seizes on a
teachable moment to
enhance a lesson. The
teacher conveys to students
that s/he won’t consider a
lesson “finished” until every
student understands and that
s/he has a broad range of
approaches to use. In
reflecting on practice, the
teacher can cite others in the
school and beyond whom
s/he has contacted for
assistance in reaching some
students.
	

	4a:
Reflecting on
Teaching
	The teacher candidate does
not know whether a lesson
was effective or achieved
its instructional outcomes,
or the teacher candidate
profoundly misjudges the
success of a lesson. The
teacher candidate has no
suggestions for how a
lesson could be improved.
	The teacher candidate has a
generally accurate impression
of a lesson’s effectiveness
and the extent to which
instructional outcomes were
met. The teacher candidate
makes general suggestions
about how a lesson could be
improved.
	The teacher candidate makes
an accurate assessment of a
lesson’s effectiveness and the
extent to which it achieved
its instructional outcomes
and can cite general
references to support the
judgment. The teacher
candidate makes a few
specific suggestions of what
could be tried another time
the lesson is taught.
	The teacher makes a thoughtful
and accurate assessment of a
lesson’s effectiveness and the
extent to which it achieved its
instructional outcomes, citing
many specific examples from the
lesson and weighing the relative
strengths of each. Drawing on an
extensive repertoire of skills, the
teacher offers specific alternative
actions, complete with the
probable success of different
courses of action.
	

	4b:
Maintaining
Accurate Records
	Even with supervision the
teacher candidate
demonstrates maintaining
information on student
completion of assignments
and student progress in
learning that is nonexistent
or in disarray. The records
for non-instructional
activities are in disarray
which results in errors and
confusion.
	With supervision the teacher
candidate demonstrates
maintaining information on
student completion of
assignments and student
progress in learning that is
rudimentary and partially
effective. Records for noninstructional
activities are
adequate but inefficient and,
unless given frequent
oversight by the cooperating
teacher, prone to errors.
	With supervision the teacher
candidate demonstrates
maintaining information on
student completion of
assignments, student
progress in learning, and
non-instructional records that
is fully effective.
	The teacher’s system for
maintaining information on student
completion of assignments, student
progress in learning, and noninstructional
records is fully
effective. Students contribute
information and participate in
maintaining the records.
	

	4c:
Supervised
communication
with families
	The teacher candidate has
not demonstrated the
cultural, professional,
social, and verbal skills
necessary for involvement
with families.
	With supervision, the teacher
candidate demonstrates some
communication and
involvement with families.
The teacher candidate makes
partially successful attempts
to engage families in the
instructional program
	With supervision, the teacher
candidate communicates
effectively with families
multiple times: making some
attempts to successfully
engage families in the
instructional program.
	The teacher communicates
frequently with families in a
culturally sensitive manner, with
students contributing to the
communication. The teacher
responds to family concerns with
professional and cultural
sensitivity. The teacher’s efforts to
engage families in the instructional
program are frequent and
successful.
	

	4d:
Participating in a
Professional
Community
	The teacher candidate’s
relationships with
colleagues are negative or
self-serving. The teacher
candidate avoids
participation in a
professional culture of
inquiry, resisting
opportunities to become
involved. The teacher
candidate avoids becoming
involved in school events
or school and district
projects recommended by
the cooperating teacher.
	The teacher candidate’s
professional relationships are
cordial and fulfill
school/district duties
recommended by the
cooperating teacher;
including involvement in a
culture of inquiry, school
events and/or school/district
projects when asked.
	The teacher candidate’s
professional relationships are
characterized by mutual
support and cooperation;
include active participation
in a culture of professional
inquiry, school events and
school/district projects,
making substantial
contributions.
	Professional relationships are
characterized by mutual support,
cooperation and initiative in
assuming leadership in promoting
a culture of inquiry and making
substantial contributions to
school/district projects.
	

	4e:
Growing and
Developing
professionally
	The teacher candidate
engages in no professional
development activities to
enhance knowledge or
skill. The teacher
candidate resists feedback
on teaching performance
from either supervisors or
more experienced
colleagues. The teacher
candidate makes no effort
to share knowledge with
others or to assume
professional
responsibilities
	The teacher candidate
participates to a limited
extent in professional
activities when they are
convenient. The teacher
candidate engages in a
limited way with colleagues
and supervisors in
professional conversation
about practice, including
some feedback on teaching
performance. The teacher
candidate finds limited ways
to assist other teachers and
contribute to the profession.
	The teacher candidate seeks
out opportunities for
professional development to
enhance content knowledge
and pedagogical skill. The
teacher candidate actively
engages with colleagues and
supervisors in professional
conversation about practice,
including feedback about
practice. The teacher
candidate participates
actively in assisting other
educators and looks for ways
to contribute to the
profession.
	The teacher seeks out opportunities
for professional development and
makes a systematic effort to
conduct action research. The
teacher solicits feedback on
practice from both supervisors and
colleagues. The teacher initiates
important activities to contribute to
the profession.
	

	4f:
Showing
Professionalism
	The teacher candidate
interactions are
characterized by
inconsistent
professionalism in dress,
grooming, communication,
timeliness, commitment to
teaching, ability to take on
responsibilities in the
classroom, and other
school responsibilities.
	The teacher candidate
interaction are characterized
by honest, genuine but
inconsistent professionalism
in dress, grooming,
communication, timeliness,
commitment to teaching,
ability to take on
responsibilities in the
classroom, or other school
responsibilities.
	The teacher candidate
displays high standards of
honesty, integrity, and
confidentiality in interactions
with colleagues, students,
and the public. The teacher
candidate demonstrates full
commitments to teaching and
a willingness to take on
responsibilities in the
classroom and other school
responsibilities as well as
some voluntary participation
in professional development
or after school activities.
	The teacher can be counted on to
hold the highest standards of
honesty, integrity, and
confidentiality and takes a
leadership role with colleagues.
The teacher is highly proactive in
serving students, seeking out
resources when needed. The
teacher makes a concerted effort to
challenge negative attitudes or
practices to ensure that all
students, particularly those
traditionally underserved, are
honored in the school. The teacher
takes a leadership role in team or
departmental decision making and
helps ensure that such decisions
are based on the highest
professional standards. The teacher
complies fully with school and
district regulations, taking a
leadership role with colleagues.
	

	

Bottom of Form

	Student teacher Candidate: Date: Time: Lesson Topic: Grade Level:

Fall 2017

Observer: Please Circle: Cooperating Teacher Supervisor Observation #: 1 2/Video 3 4

	This column completed by student teacher with rubric self-assessment and input from observer.
	Instructions:

Step 1: PRE-CONFERENCE DOCUMENTATION with LESSON PLAN (Off-Stage Evidence): Domain 1 & 4 are to be completed by the teacher candidate in advance of announced observation and sent to observer 2 days in advance with Lesson Plan. This form and lesson will be discussed during pre-observation conference in preparation for classroom visit.

STEP 2: Pre-observation conversation: Supervisor/Cooperating teacher and/or teacher candidate can add evidence to Domain1 and/or Domain 4 during pre-observation conference.
	This column completed by
student teacher with rubric self-assessment and input from observer.

	
	DOMAIN 1: Planning and Preparation
	DOMAIN 4: Professional Responsibilities

 List any evidence for D4 that relates to the lesson being taught; evidence not required for all D4 components
	

	· U (0)

· D (1)

· P (2)

	1a. Demonstrating Knowledge of Content and Pedagogy: What is the content to be taught? What pedagogical techniques will be used? What prerequisite learning is required?

	4a. Reflecting on Teaching: What reflections caused you to design the lesson as you did? (Answer after the lesson: Have the objectives of the lesson been met by all or some of the students?)

	· U (0)

· D (1)

· P (2)

	· U (0)

· D (1)

· P (2)

	1b. Demonstrating Knowledge of Students: Characterize the class. How will you modify this lesson for groups or individual students?

	4b. Maintaining Accurate Records: How do you track student learning as it relates to this lesson?
	· U (0)

· D (1)

· P (2)

· N/A

	· U (0)

· D (1)

· P (2)

	1c. Selecting Instructional Outcomes: What do you want students to learn during this lesson?
	4c. Communicating with Families: By what methods have you been communicating with families to make them aware of what their student is learning in the classroom?

	· U (0)

· D (1)

· P (2)

· N/A

	· U (0)

· D (1)

· P (2)

	1d. Demonstrating Knowledge of Resources: What resources were considered for this lesson and rejected? Why? What resources will be used? Why?

	4d. Participating in a Professional Community: In what ways is today’s lesson related to collaboration with colleagues?
	· U (0)

· D (1)

· P (2)

	· U (0)

· D (1)

· P (2)

	1e.Designing Coherent Instruction: List very briefly the steps of the lesson.

	4e. Growing and Developing Professionally: What aspects of this lesson are the result of some recent professional learning?
	· U (0)

· D (1)

· P (2)

	· U (0)

· D (1)

· P (2)
	1f: Designing Student Assessments: How will you measure the goals articulated in 1c? What does success look like?

	4f: Showing Professionalism: High standards of honesty, integrity, and confidentiality are maintained. The candidate is professional in appearance and demeanor.

	· U (0)

· D (1)

· [image: image1.png]KING’S
COLLEGE

OOOOOOOOOOOOOOOOOOOOOOOOOOOOOOOOOO

P (2)

	This column completed by student teacher with input from the observer.
	STEP 3: Form #2 Supervisor/Cooperating Teacher will gather evidence from Classroom Observation (on-stage Domain 2 & 3). Following observation/evidence collection, all evidence is shared with teacher candidate. *Additional sheets may be attached for evidence collection.

Step 4: Teacher candidate should review evidence and self-assess by highlighting on the corresponding rubric where they place lesson based on evidence. Teacher candidate may note additional evidence to be discussed on their rubric.
Step 4: Supervisor/cooperating teacher will review self-assessment and select areas of agreement and areas for conversation during post-observation conversation.
Step 5: Supervisor/cooperating teacher will complete final rating for all components by checking corresponding rating for each component on this form.
KEY: U = Unsatisfactory; D=Developing; P = Proficient
	This column completed by

student teacher
with input from the observer.

	
	DOMAIN 2: Classroom Environment
	DOMAIN 3: Instruction
	

	· U (0)

· D (1)

· P (2)
	2a. Creating a Climate of Respect and Rapport

Teacher Interaction with Students; Student Interactions with One Another

	3a. Communicating with Students
Expectations for Learning; Directions and Procedures; Explanations of Content; Use of Oral and Written Language

	· U (0)

· D (1)

· P (2)

	· U (0)

· D (1)

· P (2)
	2b. Creating a Culture for Learning

In what ways have a culture for learning been established in this classroom? How does this lesson encourage the student to take responsibility for their own learning?

	3b. Using Questioning and Discussion Techniques

Quality of Questions; Discussion Techniques; Student Participation

	· U (0)

· D (1)

· P (2)

	· U (0)

· D (1)

· P (2)
	2c. Managing Classroom Procedures

Management of Instructional Groups; Management of Transitions; Management of Materials and Supplies; Performance of Non-Instructional Duties; Supervision of Volunteers And Paraprofessionals Do classroom routines and procedures result in little or no loss of instructional time?

	3c. Engaging Students in Learning

Activities and Assignments; Grouping of Students; Instructional Materials and Resources; Structure and Pacing

	· U (0)

· D (1)

· P (2)

	· U (0)

· D (1)

· P (2)
	2d. Managing Student Behavior

Expectations; Monitoring of Student Behavior; Response to Student Misbehavior
	3d. Assessing Student Learning

Assessment Criteria; Monitoring of Student Learning; Feedback to Students; Student Self-Assessment and Monitoring of Progress

	· U (0)

· D (1)

· P (2)

	· U (0)

· D (1)

· P (2)
	2e. Organizing the Physical Space
Is the classroom safe? What technology resources available in the classroom are utilized for the lesson.? Are adjustments made to the classroom furniture for group activities?

	3e. Demonstrating Flexibility and Responsiveness

Lesson adjustment; Response to Students; Persistence

	· U (0)

· D (1)

· P (2)

0 – 21: Unsatisfactory 22 - 33: Developing 34 – 44: Proficient
2 | Page

