Section IV: Evidence for Meeting Standards
Assessment 5: Candidate Effects on Student Learning

Attachment A: Teacher Work Sample Prompts and Rubric

Elementary (EC-4) Education Program
Teacher Work Sample

Prompt & Evaluation Rubric

BU

Baylor University

School of Education

Adapted from: The Renaissance Partnership for Improving Teacher Quality and

 Emporia State University

	The materials in the original document were developed by representatives of the Renaissance Partnership Institutions and may not be used or reproduced without citing the Renaissance Partnership for Improving Teacher Quality Project http://fp.uni.edu/itq.

Step 1 – Contextual Information and Learning Environment Adaptations

ACEI Standards 1, 3.1-3.3, 4, 5.3

Task

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

Prompt

In your discussion, include:

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

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

· Student Characteristics. Address student characteristics you must consider as you design instruction and assess learning. Include factors such as age, gender, race/ethnicity, special needs, achievement/developmental levels, culture, language, interests, learning styles/modalities or students’ skill levels. In your narrative, make sure you address student’s skills and prior learning that may influence the development of your learning goals, instruction and assessment.

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

· Note: you may use a table to illustrate the relationship between Contextual Information and Learning Environment Adaptations. Example:

	Contextual Factor
	Adaptations

	Gender: 12 boys 13 girls
	Provide mixed gender grouping during cooperative learning activities, 2 shy girls need extra encouragement.

	Achievement: 3 below, 17 at grade level, 5 above grade level
	The 3 below sometimes require peer or adult assistance and more time, 2 or the 5 above are in the gifted program. I provided challenging activities within each lesson such as…

	Etc.
	Etc.

Step 1 – Contextual Factors and Learning Environment Adaptations

Rubric

ACEI Standards 1, 3.1-3.3, 4, 5.3

Checklist:
The Candidate Describes

N
Y

Number of Students

 0
 1

Ethnic, Cultural and Gender Make-up

 0
 1

Socio-economic Status (SES) Make-up

 0
 1

Classroom Environment

 0
 1

Community Environment

 0
 1

Students with Special Needs

 0
 1

Developmental Characteristics

 0
 1

Total Checklist Score: _____7

Rubric:

	Rating (
Indicator (
	1

Indicator Not Met
	2

Indicator Partially Met
	3

Indicator Met
	Score

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

	Knowledge of Characteristics of Students

	Teacher displays minimal, stereotypical, or irrelevant knowledge of student differences (e.g., development, interests, culture, abilities/disabilities).
	Teacher displays general knowledge of student differences (e.g., development, interests, culture, abilities/disabilities) that may affect learning.
	Teacher displays general and specific understanding of student differences (e.g., development, interests, culture, abilities/disabilities) that may affect learning.
	

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

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

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

Total Rubric Score: ______/15

Total Score for Step 1: ______/22

Step 2 – Unit Learning Goals and Objectives

ACEI Standards 1, 3.1-3.4, 4

Task:

Provide and justify the learning goals and objectives for the unit.

Prompt:

· List the learning goals (TEKS) that will guide the planning, delivery and assessment of your unit. These goals should define what you expect students to know and be able to do at the end of the unit. The goals should be significant (reflect the big ideas or structure of the discipline), challenging, varied and appropriate. Number or code each TEK so you can reference it later.

· Write knowledge, skills, and reasoning objectives for each goal. Use higher-level objectives when possible. Remember, your objectives should be clearly stated, developmentally appropriate, aligned to the TEKS and school district standards, and described in terms of pupil performance, not activities.

· Describe the types and levels of your learning goals.
· Discuss why your learning goals are appropriate in terms of development; pre-requisite knowledge, skills; and other student needs.

Example:

TEK: Understand the physical world

Knowledge:

· Using a world map, students will identify/locate seven continents and four oceans

· Etc.

Skills:
· Using a map of the world, students will use latitude and longitude to find locations and physical features

· Etc.

Reasoning:
· Given a map with six distinct geographical features, students will be able to evaluate the best location for building a new city.

· Etc.

Step 2 - Unit Learning Goals and Objectives

Rubric

ACEI Standards 1, 3.1-3.4, 4

Checklist:
All objectives are:

N
Y

Clearly Stated

 0
 1

Developmentally Appropriate Given Classroom Context
 0
 1

Aligned with TEKS and School District Standards

 0
 1

Described in Terms of Pupil Performance, Not Activities
 0
 1

Total Checklist Score: _____/4

Rubric:

A.
Level of Objectives – The degree to which the objectives are challenging for the population of

pupils or avoids over-reliance on simple memorization of facts. Typically, higher-level objectives require the pupil to transform, integrate, reflect and apply what they learned.

	Rating (
Indicator (
	0

Indicator Not Met
	1

Indicator Partially Met
	2

Indicator Met
	X
	Score

	Content Knowledge Objectives
	Absent (no knowledge objectives listed)
	Majority of objectives are low-level knowledge objectives (e.g., simple facts, recall, recognition, or identification versus high-level objectives (e.g., comprehension or constructed responses).
	Objectives represent either a balance of low and high level objectives OR are mostly high level objectives OR in case of Early Childhood, rationale defends use of mainly low level objectives.
	2
	___/4

	Skill/Performance Objectives
	Absent (no skill/performance objectives listed)
	Majority of objectives are low level skill objectives (e.g., simple behaviors, rote movements, simple repetition of modeled behavior) versus high level objectives (e.g., complex behaviors, authentic tasks, combining skills).
	Objectives represent either a balance of low and high level objectives OR are mostly high level objectives OR in case of Early Childhood, rationale defends use of mainly low level objectives.
	2
	___/4

	Reasoning Objectives
	Absent (no reasoning objectives listed)
	Majority of objectives are low level reasoning objectives (e.g., simple reactions, no reflection, no integration with student background) versus high level objectives (e.g., evaluation, decision making, integration with student background, problem solving transfer).
	Objectives represent either a balance of low and high level objectives OR are mostly high level objectives OR in case of Early Childhood, rationale defends use of mainly low level objectives.
	2
	___/4

B. Concentration of Objectives – The degree of balance between knowledge, skill and reasoning objectives.

	0

Indicator Not Met
	1

Indicator Partially Met
	2

Indicator Met
	X
	Score

	All objectives are knowledge objectives
	More than half of the stated objectives are knowledge objectives (versus skill and reasoning objectives).
	Knowledge objectives represent 1/3 or less of the stated objectives OR in case of Early Childhood, rationale defends use of mainly knowledge-based objectives.
	1
	___/2

Total Rubric Score: ______/14

Total Score for Step 2: ______18

Step 3 – Assessment Plan

ACEI Standards 1, 3.2, 4

Task:

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

Prompt

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

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

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

· Discuss and provide documentation of the progress records you will design that documents students’ progress on unit goals and objectives.
· Discuss your plan for communicating assessment results to your students.
Example of Assessment Plan Table: Kindergarten

	Learning Goals
	Assessments
	Format of Assessments
	Adaptations

	Learning Goal 1

Example: The student will link wild animals with their habitats.
	Pre-Assessment

Formative Assessment

Post-Assessment

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

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

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

Provide concrete models and assistance with fine motor tasks, as needed. Provide multiple explanations and model performances. Process writing (i.e., dictations) when needed. Provide verbal cues and plenty of wait time for Q & A.

Step 3 – Assessment Plan

Rubric

ACEI Standards 1, 3.2, 4

Checklist:
The Candidate:

N
Y

Explains and Defends Choice of Assessment

 0
 1

Uses Identical Pre-post Assessments

 0
 1

Assessment Instructions are Understandable to ALL Students

 0
 1

Assessment Adaptations are Made for Special Needs Students

 0
 1

Employs Formative Assessments which are Congruent with Pre-Post Assessments
 0
 1

Explains the Minimal Level of Acceptable Student Performance in Measurable Terms
 0
 1

Total Checklist Score: ________/6

Rubric:

Assessment Plan and Assessment Quality – The degree to which the candidate uses results to guide instruction and the degree to which their assessments are challenging, match stated objectives, and are comprised of multiple formats (e.g., are not all multiple choice)

	Rating (
Indicator (
	0

Indicator Not Met
	1

Indicator Partially Met
	2

Indicator Met
	X
	Score

	Assessment Format
	The assessment plan includes only one assessment format.
	The assessment plan includes multiple formats but all formats are either pencil/paper based (i.e., they are not performance assessments) and/or do not require the integration of knowledge, skills and reasoning ability
	The assessment plan includes multiple assessment formats including either performance assessments or tasks which require integration of knowledge skills and reasoning ability
	2
	___/4

	Assessment Plan
	No description of assessment plan
	Response includes only 1 or 2 of the criteria listed to the right.
	Fact validity – The assessment(s) specifically addresses each of the objectives.

Formative Plan – The plan demonstrates the use of assessment throughout the instructional sequence.

Format – Assessment format matches the condition specified in the objectives.
	2
	___/4

	Assessment Challenge
	The assessment is overly easy (e.g., requires only simple responses, gives answers away, easy to guess, etc).
	The assessment is moderately challenging.
	The assessment is challenging.

(e.g., tasks are not simplistic, test can discriminate between students who attain the outcome and those that cannot. Students should not be able to answer correctly if they have missed class, not paid attention, guessed, etc.)
	2
	___/4

	Assessment Criteria
	No evidence
	Response includes only 2 of the criteria listed to the right.
	Measurable – all criteria for assessment is described in measurable terms. (e.g., Not “performance” “activity” “worksheet.” As descriptive criteria).

Comprehensive – Covers essential content and skills from all those covered during instruction. Does not assess irrelevant content and skills.

Criterial Level - Specified the point at which students successfully meet the attainment of the learning objective.
	2
	___/4

	Progress Records
	No evidence
	Response and evidence is limited
	The assessment plan includes multiple records that document students’ progress
	2
	___/4

	Results Communicated to Students
	No evidence
	Limited amount of feedback provided to students
	Assessment results were clearly articulated to students
	2
	_/4

Total Assessment Plan and Quality Score: _____/24

Total Score for Step 3: ______/30

Step 4 – Instructional Design and Implementation

ACEI Standards 1, 3.1-3.5, 4, 5.1, 5.3

Task

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

Prompt

In your discussion include:

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

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

· Activities. Describe at least three unit activities that reflect a variety of instructional strategies/techniques and explain why you are planning those specific activities. Your work sample will be evaluated based on how well you promote learner-centered instruction and incorporate a variety of hands-on approaches. In your explanation for each activity, include:

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

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

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

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

Design for Instruction Table

	Time
	Learning Objectives
	Instructional Activities
	Assessment(s)

	Day 1
	
	
	

	Day 2
	
	
	

	etc.
	
	
	

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

· Parental Communication. Describe your plan for disseminating information about your unit to your parents. Provide copies of the parent communication you created for this unit.

Step 4 – Instructional Design and Implementation Rubric
The candidate designs instruction for specific learning goals, student characteristics and needs, and learning contexts.

Checklist:

Instructional Design and Implementation of Instruction

N
Y

Provides Graphic Representation of Pre-assessment Data

0
1

Is aligned with Unit Learning Goals and Learning Objectives and are the

 Stated Objectives in Step 2

0
1

Is Logically Sequenced

0
1

Includes Evidence of Deliberate Checking for Understanding

0
1

Is Developmentally Appropriate

0
1

Provides Evidence that Context Data is Used in Instructional Decisions
0
1

Includes Evidence of Parental Involvement

0
1

Total Checklist Score

 ________/7

Rubric:

	
	0

Standard Not Met
	1

Standard Partially Met
	2

Standard Met
	X
	Score

	Assessment Based
Adaptations (formative and pre-assessment)
	No plan stated or no adaptations made based on pre-assessment, formative assessment or results (e.g., candidate treats class as “one size fits all”) or does not adequately defend choice of not making adaptations.
	Candidate describes general adaptations based on pre-assessment results but does not link specific results to specific adaptations.
	Candidate describes specific adaptations for specific students and subgroups based on pre-assessment results or candidate adequately defends the choice to not make adaptations.
	1
	__/2

	Multiple Learning Strategies
	Only 1 or 2 strategies are incorporated throughout the unit and/or the strategies reflect only the more common/traditional types/levels of learning (e.g., relies mostly on direct instruction, visual, verbal-linguistic, paper-pencil).
	A variety of instructional strategies are incorporated throughout the unit. The strategies reflect a variety of types/levels of learning but most are of the more common/traditional type.
	Multiple instructional strategies utilizing multiple types/levels of learning are incorporated throughout the unit. Application of multiple intelligences and learning styles is evident. Most strategies actively involve student in critical thinking, problem solving, or authentic performance.
	1
	__/2

	Active Inquiry and Learner Centeredness
	Unit design does not include procedures for engaging student in active inquiry.
	Unit design includes some procedures for engaging students in active inquiry but most procedures rely on passive, rote, recall strategies for the learner.
	Unit design includes a majority of procedures that actively engage students in questioning concepts, developing learning strategies, seeking resources and conducting independent investigations.
	1
	__/2

	Collaborative/Instruction Groups
	Plans do not include provisions for collaborative/instructional groups and/or use of groups does not support the instructional goals.
	Plans include provisions for varied collaborative/instructional groups as appropriate to the different instructional goals. Candidate maintains control of grouping patterns.
	Plans include provisions for vaired collaborative/instructional groups as appropriate to the instructional goals. There is evidence of some student choice in selecting different patterns of grouping.
	1
	__/2

	Technology
	Instruction does not include technology or no rationale is given why it is inappropriate to use technology with his/her students.
	Use of technology is limited (e.g., one-time, used for short period only) or is used without regard to learning outcomes (i.e., an add-on just to fulfill the requirement or limited rationale is given why it is inappropriate to use technology with students.
	Technology is integrated throughout instruction or makes a meaningful contribution to learning or rationale is given why it is inappropriate to use technology with his/her students.
	1
	__/2

	Parental Communication
	Unit design does not include plan for communication with parents.
	Unit plan includes limited plan for parent communication.
	Unit includes a variety of parent communication.
	1
	__/2

Total Rubric Score: __________/12

Total Score for Step 4: _____/1
Step 5 – Instructional Decision-Making
ACEI Standards 4, 5.2

Task

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

Prompt

· Think of a time during your unit when a student’s learning or response caused you to modify your original design for instruction. (The resulting modification may affect other students as well.) Cite specific evidence to support your answers to the following:

· Describe the student’s learning or response that caused you to rethink your plans. The student’s learning or response may come from a planned formative assessment or another source (not the pre-assessment).

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

· Now, think of one more time during your unit when another student’s learning or response caused you to modify a different portion of your original design for instruction. (The resulting modification may affect other students as well.) Cite specific evidence to support your answers to the following:

· Describe the student’s learning or response that caused you to rethink your plans. The student’s learning or response may come from a planned formative assessment or another source (not the pre-assessment).

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

Step 5 - Instructional Decision-Making Rubric

ACEI Standards 4, 5.2

	Rating →

Indicator↓
	1

Indicator Not Met
	2

Indicator Partially Met
	3

Indicator Met
	X
	Score

	Sound Professional

Practice
	Many instructional decisions are inappropriate and not

pedagogically sound.
	Instructional decisions are

mostly appropriate, but some

decisions are not pedagogical sound.
	Most instructional decisions are pedagogically sound

(i.e., they are likely to lead to student learning).
	2
	

	Modifications Based

on Analysis of

Student Learning
	Teacher treats class as “one plan fits all” with no modifications.
	Some modifications of the

instructional plan are made to address individual student needs, but these are not based on the analysis of student learning, best practice.
	Appropriate modifications of the instructional plan are made to address individual student needs. These modifications are informed by the analysis of student learning/performance, best practice, or contextual factors. Include explanation of why the modifications would improve student progress.
	2
	

	Congruence

Between

Modifications and

Learning Goals
	Modifications in instruction lack congruence with learning goals.
	Modifications in instruction are somewhat congruent with learning goals.
	Modifications in instruction are congruent with learning goals.
	2
	

Total Score for Step 5 ​​​​​__________/18

Step 6 – Analysis of Learning Results

ACEI Standards 4, 5.1, 5.2

Task

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

Prompt

· Learning Gain Scores. Calculate learning gain scores using the learning gain worksheet. What did your analysis of the learning gain results tell you about the degree to which your overall learning goals were achieved?

· Learning Achievement Table. Create a table that summarizes the degree to which each of your learning objective(s) were achieved for your class as a whole. In your table you must document what you considered the minimum level of proficiency to be for each objective. The evidence you use to determine this may come from your post-assessment, formal assessments, or informal assessments. Calculate the percentage of students who achieved mastery on each objective. What did your analysis of the students tell you about the degree to which each of your learning objective(s) were achieved? Discuss specific evidence from the pre and post assessment data to support your answer.

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

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

· Samples of student work. Copies of pre/post, formative, and other student’s work should be included in the attachments section of your unit.

Step 6 – Analysis of Learning Results Rubric

ACEI Standards 4, 5.1, 5.2

Checklist:
The Candidate

Y
N

Presents graphics/data that is easily interpreted

1
0

Uses narrative which reflects the learning students

 demonstrated compared to assessments

1
0

Includes accurate gain scores and worksheet

1
0

Includes accurate % of mastery

1
0

Has covered and assessed all learning objectives in

 available time frame

1
0

Total Checklist Score: _____/5

	Rating→

Indicator↓
	1

Indicator Not Met
	2

Indicator Partially Met
	3

Indicator Met
	Score

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

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

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

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

Total Rubric Score: ______/12

 Total Score for Step 6: ______/17
Step 7 – Reflection and Self-Evaluation

ACEI Standards 4, 5.2

Task

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

Prompt

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

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

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

Step 7 – Reflection and Self-Evaluation Rubric

ACEI Standards 4, 5.2

	Rating →

Indicator ↓
	0

Indicator Not Met
	1

Indicator Partially Met
	2

Indicator Met
	
	Score

	Interpretation of Student Learning
	No evidence or reasons provided to support conclusions drawn in “Analysis of Student Learning” Section
	Provides evidence but no (or simplistic, superficial) reasons or hypotheses to support conclusions drawn in “Analysis of Student Learning” section.
	Uses evidence to support conclusions drawn in “Analysis of Student Learning” section. Explores multiple hypothesis for why some students did not meet learning goals.
	X2
	

	Insights on Effective Instruction and Assessment
	Provides no rationale for why some activities or assessments were more successful than others.
	Identifies successful and unsuccessful activities or assessments and superficially explores reasons for their success or lack thereof (no use of theory or research).
	Identifies successful and unsuccessful activities and assessments and provides plausible reasons (based on theory or research) for their success or lack thereof.
	X2
	

	Alignment Among Goals, Instruction and Assessment
	Does not connect learning goals, instruction, and assessment results in the discussion of student learning and effective instruction and/or the connections are irrelevant or inaccurate.
	Connects learning goals, instruction, and assessment results in the discussion of student learning and effective instruction, but misunderstandings or conceptual gaps are present.
	Logically connects learning goals, instruction, and assessment results in the discussion of student learning and effective instruction.
	X2
	

	Implications for Future Teaching
	Provides no ideas or inappropriate ideas for redesigning learning goals, instruction, and assessment
	Provides ideas for redesigning learning goals, instruction, and assessment but offers no rationale for why these changes would improve student learning.
	Provides ideas for redesigning learning goals, instruction, and assessment and explains why these modifications would improve student learning.
	X2
	

	Implications for Professional Development
	Provides no professional learning goals or goals that are not related to the insights and experiences described in this section.
	Presents professional learning goals that are not strongly related to the insights and experiences described in this section and/or provides a vague plan for meeting the goals.
	Presents a small number of professional learning goals that clearly emerge from the insights and experiences described in this section. Describes specific steps to meet these goals.
	X2
	

Total for Step 7: _______/20

