

Adolescence Education (Grades 7 - 12)

Aggregate Data on Key Assessments

Assessment	Marist Initial Standards/Proficiencies	Course		
Philosophy Technology Presentation	7 & 9	EDUC	150	Learning Through Technology
Mock IEP	3 & 4	PSYC	207	The Exceptional Child
Ideal School Project	2 & 8, also 3, 5	PSYC	318	Psychology of Adolescence
Literacy Lesson Plan Collection	1, 2, 3, 5, 6, 10	EDUC	355	Teaching Reading and Writing in the Content Areas
Unit Plan	1, 4, 5, 10	EDUC	420	Methods of Teaching Social Studies
Unit Plan	1, 4, 5, 10, 11, also 12	EDUC	422	Methods of Teaching Science in Secondary Schools
Unit Plan	1, 3, 4, 5, 10, 11	EDUC	424	Methods of Teaching Mathematics in Secondary Schools
Unit Plan	1, 3, 4, 5, 6, 10	EDUC	426	Methods of Teaching Foreign Languages in Secondary Schools
Unit Plan	1, 3, 4, 5, 6, 10	EDUC	428	Methods of Teaching English in Secondary Schools
Unit Plan	3, 4, 5, 10, 11	EDUC	464	Student Teaching
Evaluation of Student Teaching	1, 2, 3, 4, 5, 6, 8, 9, 10, 11, 12			

EDUC 150: Philosophy Technology Presentation

Fall, 2014

	Does not meet expectations	Some concerns	Meets expectations	Goes beyond expectations
Coherence (Marist Initial 7)	11.4% (4)	20.0% (7)	34.3% (12)	34.3% (12)
Use of Evidence (Marist Initial 7)	11.4% (4)	25.7% (9)	34.3% (12)	28.6% (10)
Critical Perspective (Marist Initial 7)	11.4% (4)	25.7% (9)	40.0% (14)	22.9% (8)
Media Skill (Marist Initial 9)	17.1% (6)	20.0% (7)	34.3% (12)	28.6% (10)
Use of Media for Communication (Marist Initial 9)	14.3% (5)	8.6% (3)	51.4% (18)	25.7% (9)

Spring, 2015

	Does not meet expectations	Some concerns	Meets expectations	Goes beyond expectations
Coherence (Marist Initial 7)	0.0% (0)	0.0% (0)	87.9% (29)	12.1% (4)
Use of Evidence (Marist Initial 7)	0.0% (0)	0.0% (0)	87.9% (29)	12.1% (4)
Critical Perspective (Marist Initial 7)	0.0% (0)	0.0% (0)	87.9% (29)	12.1% (4)
Media Skill (Marist Initial 9)	0.0% (0)	0.0% (0)	78.8% (26)	21.2% (7)
Use of Media for Communication (Marist Initial 9)	0.0% (0)	0.0% (0)	84.8% (28)	15.2% (5)

PSYC 207: Mock IEP

Fall, 2014

	Does not meet expectations	Some concerns	Meets expectations	Goes beyond expectations
Learning needs Marist Initial 3	0.0% (0)	0.0% (0)	100% (7)	0.0% (0)
Goals Marist Initial 3	0.0% (0)	0.0% (0)	100% (7)	0.0% (0)
Specialized services Marist Initial 3	0.0% (0)	0.0% (0)	100% (7)	0.0% (0)
Connection to family, culture, and community Marist Initial 2	0.0% (0)	0.0% (0)	100% (7)	0.0% (0)

Spring, 2015

	Does not meet expectations	Some concerns	Meets expectations	Goes beyond expectations
Learning needs Marist Initial 3	0.0% (0)	0.0% (0)	20% (1)	80% (4)
Goals Marist Initial 3	0.0% (0)	0.0% (0)	20% (1)	80% (4)
Specialized services Marist Initial 3	0.0% (0)	0.0% (0)	20% (1)	80% (4)
Connection to family, culture, and community Marist Initial 2	0.0% (0)	0.0% (0)	20% (1)	80% (4)

PSYC 318: Ideal School Project

Fall, 2014

	Does not meet expectations	Some concerns	Meets expectations	Goes beyond expectations
Understanding of adolescent development (Marist Initial 2)	18.2% (2)	0.0% (0)	45.5% (5)	36.4% (4)
Understanding of individual and group motivation (Marist Initial 8)	27.3% (3)	36.4% (4)	9.1% (1)	27.3% (3)
Creation of effective learning environment (Marist Initial 8)	36.4% (4)	18.2% (2)	18.2% (2)	27.3% (3)
Creation of instructional opportunities adapted to diverse learners (Marist Initial 3)	40% (4)	50% (5)	0.0% (0)	10% (1)
Promotion of active learning (Marist Initial 5)	36.4% (4)	45.5% (5)	9.1% (1)	9.1% (1)

Spring, 2015

	Does not meet expectations	Some concerns	Meets expectations	Goes beyond expectations
Understanding of adolescent development (Marist Initial 2)	13.6% (3)	13.6% (3)	45.5% (10)	27.3% (6)
Understanding of	31.8% (7)	27.3% (6)	22.7% (5)	18.2% (4)

individual and group motivation (Marist Initial 8)				
Creation of effective learning environment (Marist Initial 8)	22.7% (5)	45.5% (10)	9.1% (2)	22.7% (5)
Creation of instructional opportunities adapted to diverse learners (Marist Initial 3)	27.3% (6)	50% (11)	9.1% (2)	13.6% (3)
Promotion of active learning (Marist Initial 5)	31.8% (7)	31.8% (7)	18.2% (4)	18.2% (4)

EDUC 355: Literacy Lesson Plan Collection

Spring, 2014

	Does not meet expectations	Some concerns	Meets expectations	Goes beyond expectations
Understanding of language acquisition and development Standards 6, 2, 3	6.1% (2)	24.2% (8)	57.6% (19)	12.1% (4)
Helping students make meaning of texts Standards 2, 5, 6	6.1% (2)	24.2% (8)	54.6% (18)	15.2% (5)
Helping students compose and write	6.1% (2)	24.2% (8)	57.6% (19)	12.1% (4)

Marist Initial 6				
Helping students make meaning of content area	6.1% (2)	24.2% (8)	54.6% (18)	15.2% (5)
Marist Initial 1				
Integrating assessment into instruction	6.1% (2)	24.2% (8)	57.6% (19)	12.1% (4)
Marist Initial 10				

Methods Unit Plans

EDUC 420: Social Studies

Fall, 2014

	Does not meet expectations	Some concerns	Meets expectations	Goes beyond expectations
Content				
Marist Initial 1	0.0% (0)	0.0% (0)	14.3% (1)	85.7% (6)
Pre-planning				
Marist Initial 4	0.0% (0)	0.0% (0)	28.6% (2)	71.4% (5)
Instruction				
Marist Initial 1, 4, 5	0.0% (0)	0.0% (0)	42.9% (3)	57.1% (4)
Assessment				
Marist Initial 10	0.0% (0)	0.0% (0)	57.1% (4)	42.9% (6)

Closure				
Marist Initial 1, 5	0.0% (0)	0.0% (0)	14.3% (1)	85.7% (6)

Spring, 2015

	Does not meet expectations	Some concerns	Meets expectations	Goes beyond expectations
Content				
Marist Initial 1	0.0% (0)	0.0% (0)	0.0% (0)	100.0% (1)
Pre-planning				
Marist Initial 4	0.0% (0)	0.0% (0)	100.0% (1)	0.0% (0)
Instruction				
Marist Initial 1, 4, 5	0.0% (0)	0.0% (0)	0.0% (0)	100.0% (1)
Assessment				
Marist Initial 10	0.0% (0)	0.0% (0)	0.0% (0)	100.0% (1)
Closure				
Marist Initial 1, 5	0.0% (0)	0.0% (0)	0.0% (0)	100.0% (1)

EDUC 422: Science

Fall, 2014

	Does not meet expectations	Some concerns	Meets expectations	Goes beyond expectations
Design of Lesson Plan Marist Initial 1, 4	0.0% (0)	100.0% (1)	0.0% (0)	0.0% (0)
Plan for Instructional Methodology Marist Initial 5, 10	0.0% (0)	100.0% (1)	0.0% (0)	0.0% (0)
Lesson Delivery Strategies Marist Initial 1, 5, 10, 12	0.0% (0)	100.0% (1)	0.0% (0)	0.0% (0)
Reflection Marist Initial 11	0.0% (0)	100.0% (1)	0.0% (0)	0.0% (0)

Spring, 2015: *No data from this semester.*

*Note: Assessment changed to better reflect current NSTA standards.

EDUC 424: Mathematics Unit (Lesson) Plan

Fall, 2014

	Does not meet expectations	Some concerns	Meets expectations	Goes beyond expectations
Pre-planning Marist Initial 3, 4, 5	0.0% (0)	0.0% (0)	66.7% (4)	33.3% (2)
Learning Experiences	0.0% (0)	0.0% (0)	16.7% (1)	83.3% (5)

Marist Initial 1, 4				
Assessment				
Marist Initial 10	0.0% (0)	0.0% (0)	16.7% (1)	83.3% (5)
Reflection				
Marist Initial 11	0.0% (0)	0.0% (0)	0.0% (0)	100.0% (6)

EDUC 426: Foreign Language

Fall, 2014

	Does not meet expectations	Some concerns	Meets expectations	Goes beyond expectations
Content Marist Initial 1, 6	0.0% (0)	75.0% (3)	0.0% (0)	25.0% (1)
Pre-planning and learning outcomes Marist Initial 3, 4, 6	0.0% (0)	50.0% (2)	0.0% (0)	50.0% (2)
Instructional Strategies Marist Initial 1, 3, 5	0.0% (0)	75.0% (3)	0.0% (0)	25.0% (1)
Assessment Marist Initial 10	0.0% (0)	75.0% (3)	0.0% (0)	25.0% (1)

Spring, 2015: *No data from this semester.*

EDUC 428: English

Fall, 2014

	Does not meet expectations	Some concerns	Meets expectations	Goes beyond expectations
Content Marist Initial 1, 6	0.0% (0)	0.0% (0)	33.33% (2)	66.67% (4)
Pre-planning and learning outcomes Marist Initial 1, 4	0.0% (0)	0.0% (0)	50.0% (3)	50.0% (3)
Instructional Strategies Standard 1, 3, 5	0.0% (0)	0.0% (0)	16.67% (1)	83.33% (5)
Assessment Marist Initial 10	0.0% (0)	0.0% (0)	16.67% (1)	83.33% (5)

Spring, 2015: *No data from this semester.*

edTPA Internal Evaluation

English Language Arts

Fall, 2014

	Does not meet expectations	Some concerns	Meets expectations	Goes beyond expectations
Socio-cultural, classroom and	0.0% (0)	0.0% (0)	100.0% (1)	0.0% (0)

instructional contexts				
Goals and Objectives	0.0% (0)	0.0% (0)	100.0% (1)	0.0% (0)
Content-specific planning (Based on Rubric 1)	0.0% (0)	0.0% (0)	0.0% (0)	100.0% (1)
Using knowledge to inform instruction (Based on Rubric 3)	0.0% (0)	0.0% (0)	0.0% (0)	100.0% (1)
Planning	0.0% (0)	0.0% (0)	0.0% (0)	100.0% (1)
Assessment for Monitoring and Supporting Learners (Based on Rubric 5)	0.0% (0)	0.0% (0)	0.0% (0)	100.0% (1)
Instruction	0.0% (0)	0.0% (0)	0.0% (0)	100.0% (1)
Effects on Student Learning	0.0% (0)	0.0% (0)	0.0% (0)	100.0% (1)
Reflection and analysis of assessment data (Based on Rubrics 10, 11, and 15)	0.0% (0)	0.0% (0)	0.0% (0)	100.0% (1)

Spring, 2015

	Does not meet expectations	Some concerns	Meets expectations	Goes beyond expectations
Socio-cultural, classroom and instructional contexts	0.0% (0)	40.0% (2)	40.0% (2)	20.0% (1)

Goals and Objectives	0.0% (0)	40.0% (2)	20.0% (1)	40.0% (2)
Content-specific planning (Based on Rubric 1)	0.0% (0)	40.0% (2)	0.0% (0)	60.0% (3)
Using knowledge to inform instruction (Based on Rubric 3)	0.0% (0)	40.0% (2)	20.0% (1)	40.0% (2)
Planning	0.0% (0)	40.0% (2)	20.0% (1)	40.0% (2)
Assessment for Monitoring and Supporting Learners (Based on Rubric 5)	0.0% (0)	40.0% (2)	0.0% (0)	60.0% (3)
Instruction	0.0% (0)	40.0% (2)	40.0% (2)	20.0% (1)
Effects on Student Learning	0.0% (0)	40.0% (2)	40.0% (2)	20.0% (1)
Reflection and analysis of assessment data (Based on Rubrics 10, 11, and 15)	0.0% (0)	40.0% (2)	20.0% (1)	40.0% (2)

History

Fall, 2014

	Does not meet expectations	Some concerns	Meets expectations	Goes beyond expectations
Socio-cultural, classroom and instructional contexts	0.0% (0)	0.0% (0)	100.0% (2)	0.0% (0)
Goals and Objectives	0.0% (0)	0.0% (0)	100.0% (2)	0.0% (0)

Content-specific planning (Based on Rubric 1)	0.0% (0)	0.0% (0)	100.0% (2)	0.0% (0)
Using knowledge to inform instruction (Based on Rubric 3)	0.0% (0)	0.0% (0)	100.0% (2)	0.0% (0)
Planning	0.0% (0)	0.0% (0)	100.0% (2)	0.0% (0)
Assessment for Monitoring and Supporting Learners (Based on Rubric 5)	0.0% (0)	0.0% (0)	100.0% (2)	0.0% (0)
Instruction	0.0% (0)	0.0% (0)	100.0% (2)	0.0% (0)
Effects on Student Learning	0.0% (0)	0.0% (0)	100.0% (2)	0.0% (0)
Reflection and analysis of assessment data (Based on Rubrics 10, 11, and 15)	0.0% (0)	0.0% (0)	100.0% (2)	0.0% (0)

Spring, 2015

	Does not meet expectations	Some concerns	Meets expectations	Goes beyond expectations
Socio-cultural, classroom and instructional contexts	0.0% (0)	0.0% (0)	57.1% (4)	42.9% (3)

Goals and Objectives	0.0% (0)	0.0% (0)	28.6% (2)	71.4% (5)
Content-specific planning (Based on Rubric 1)	0.0% (0)	0.0% (0)	42.9% (3)	57.1% (4)
Using knowledge to inform instruction (Based on Rubric 3)	0.0% (0)	14.3% (1)	42.9% (3)	57.1% (4)
Planning	0.0% (0)	0.0% (0)	28.6% (2)	71.4% (5)
Assessment for Monitoring and Supporting Learners (Based on Rubric 5)	0.0% (0)	14.3% (1)	71.4% (5)	14.3% (1)
Instruction	0.0% (0)	14.3% (1)	28.6% (2)	57.1% (4)
Effects on Student Learning	0.0% (0)	0.0% (0)	71.4% (5)	28.6% (2)
Reflection and analysis of assessment data (Based on Rubrics 10, 11, and 15)	0.0% (0)	14.3% (1)	28.6% (2)	57.1% (4)

Mathematics

Fall, 2014: *No data from this semester.*

Spring, 2015

	Does not meet expectations	Some concerns	Meets expectations	Goes beyond expectations
--	-----------------------------------	----------------------	---------------------------	---------------------------------

Socio-cultural, classroom and instructional contexts	0.0% (0)	0.0% (0)	100.0% (6)	0.0% (0)
Goals and Objectives	0.0% (0)	0.0% (0)	50.0% (3)	50.0% (3)
Content-specific planning (Based on Rubric 1)	0.0% (0)	0.0% (0)	50.0% (3)	50.0% (3)
Using knowledge to inform instruction (Based on Rubric 3)	0.0% (0)	0.0% (0)	50.0% (3)	50.0% (3)
Planning	0.0% (0)	0.0% (0)	16.7% (1)	83.3% (5)
Assessment for Monitoring and Supporting Learners (Based on Rubric 5)	0.0% (0)	0.0% (0)	100.0% (6)	0.0% (0)
Instruction	0.0% (0)	16.7% (1)	50.0% (3)	33.3% (0)
Effects on Student Learning	0.0% (0)	0.0% (0)	50.0% (3)	50.0% (3)
Reflection and analysis of assessment data (Based on Rubrics 10, 11, and 15)	0.0% (0)	0.0% (0)	33.3% (2)	66.7% (4)

Science

Fall, 2014: *No data from this semester.*

Spring, 2015

	Does not meet expectations	Some concerns	Meets expectations	Goes beyond expectations
Socio-cultural, classroom and instructional contexts	0.0% (0)	15.6% (5)	100.0% (1)	0.0% (0)
Goals and Objectives	0.0% (0)	100.0% (1)	0.0% (0)	0.0% (0)
Content-specific planning (Based on Rubric 1)	0.0% (0)	100.0% (1)	0.0% (0)	0.0% (0)
Using knowledge to inform instruction (Based on Rubric 3)	0.0% (0)	15.6% (5)	100.0% (1)	0.0% (0)
Planning	0.0% (0)	100.0% (1)	0.0% (0)	0.0% (0)
Assessment for Monitoring and Supporting Learners (Based on Rubric 5)	0.0% (0)	100.0% (1)	0.0% (0)	0.0% (0)
Instruction	0.0% (0)	100.0% (1)	0.0% (0)	0.0% (0)
Effects on Student Learning	0.0% (0)	100.0% (1)	0.0% (0)	0.0% (0)
Reflection and analysis of assessment data (Based on Rubrics 10, 11, and 15)	0.0% (0)	25.0% (8)	100.0% (1)	0.0% (0)

World Languages

Fall, 2014

	Does not meet expectations	Some concerns	Meets expectations	Goes beyond expectations
Socio-cultural, classroom and instructional contexts	0.0% (0)	0.0% (0)	0.0% (0)	100.0% (1)
Goals and Objectives	0.0% (0)	0.0% (0)	0.0% (0)	100.0% (1)
Content-specific planning (Based on Rubric 1)	0.0% (0)	0.0% (0)	0.0% (0)	100.0% (1)
Using knowledge to inform instruction (Based on Rubric 3)	0.0% (0)	0.0% (0)	0.0% (0)	100.0% (1)
Planning	0.0% (0)	0.0% (0)	0.0% (0)	100.0% (1)
Assessment for Monitoring and Supporting Learners (Based on Rubric 5)	0.0% (0)	0.0% (0)	0.0% (0)	100.0% (1)
Instruction	0.0% (0)	0.0% (0)	0.0% (0)	100.0% (1)
Effects on Student Learning	0.0% (0)	0.0% (0)	0.0% (0)	100.0% (1)
Reflection and analysis of assessment data (Based on Rubrics 10, 11, and 15)	0.0% (0)	0.0% (0)	0.0% (0)	100.0% (1)

Spring, 2015

	Does not meet expectations	Some concerns	Meets expectations	Goes beyond expectations
Socio-cultural, classroom and instructional contexts	0.0% (0)	0.0% (0)	100.0% (1)	0.0% (0)
Goals and Objectives	0.0% (0)	0.0% (0)	100.0% (1)	0.0% (0)
Content-specific planning (Based on Rubric 1)	0.0% (0)	0.0% (0)	0.0% (0)	100.0% (1)
Using knowledge to inform instruction (Based on Rubric 3)	0.0% (0)	0.0% (0)	0.0% (0)	100.0% (1)
Planning	0.0% (0)	0.0% (0)	0.0% (0)	100.0% (1)
Assessment for Monitoring and Supporting Learners (Based on Rubric 5)	0.0% (0)	0.0% (0)	100.0% (1)	0.0% (0)
Instruction	0.0% (0)	0.0% (0)	100.0% (1)	0.0% (0)
Effects on Student Learning	0.0% (0)	0.0% (0)	0.0% (0)	100.0% (1)
Reflection and analysis of assessment data (Based on Rubrics 10, 11, and 15)	0.0% (0)	0.0% (0)	100.0% (1)	0.0% (0)

Evaluation of Student Teaching

Fall, 2014

With regard to instruction, the candidate:

Demonstrates knowledge of subject matter.

Result	Responses	Percentage
4 " Beyond expectations	8	40.0%
3 " Meets expectations	10	50.0%
2 " Some concerns	2	10.0%
1 " Doesn't meet expectations	0	0.0%

20 responses in 20 results

Presents subject matter in multiple ways.

Result	Responses	Percentage
4 " Beyond expectations	9	45.0%
3 " Meets expectations	11	55.0%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

20 responses in 20 results

Relates present instruction to previous and future knowledge.

Result	Responses	Percentage
4 " Beyond expectations	11	55.0%
3 " Meets expectations	8	40.0%
2 " Some concerns	1	5.0%
1 " Doesn't meet expectations	0	0.0%

20 responses in 20 results

Helps students apply knowledge to real world problems.

Result	Responses	Percentage
4 " Beyond expectations	7	35.0%
3 " Meets expectations	13	65.0%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

20 responses in 20 results

Helps students see connections between content and their life experiences.

Result	Responses	Percentage
4 " Beyond expectations	9	45.0%
3 " Meets expectations	11	55.0%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

20 responses in 20 results

Encourages problem-solving and critical-thinking skills.

Result	Responses Percentage	
4 " Beyond expectations	9	45.0%
3 " Meets expectations	11	55.0%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

20 responses in 20 results

Aligns with NYS/Common Core Standards.

Result	Responses Percentage	
4 " Beyond expectations	7	35.0%
3 " Meets expectations	13	65.0%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

20 responses in 20 results

Addresses student needs and abilities.

Result	Responses Percentage	
4 " Beyond expectations	6	30.0%
3 " Meets expectations	14	70.0%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

20 responses in 20 results

Clearly shows preparation for lessons " plans, materials, supplies.

Result	Responses Percentage	
4 " Beyond expectations	14	70.0%
3 " Meets expectations	6	30.0%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

20 responses in 20 results

Uses appropriate teaching methods and materials, including technology.

Result	Responses Percentage	
4 " Beyond expectations	11	55.0%
3 " Meets expectations	9	45.0%
2 " Some concerns	0	0.0%

1 " Doesn't meet expectations 0 0.0%
20 responses in 20 results

Uses effective techniques for development of literacy.

Result	Responses	Percentage
4 " Beyond expectations	6	30.0%
3 " Meets expectations	14	70.0%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

20 responses in 20 results

Incorporates literacy strategies in content area instruction whenever possible.

Result	Responses	Percentage
4 " Beyond expectations	8	40.0%
3 " Meets expectations	12	60.0%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

20 responses in 20 results

Promotes active engagement during instruction.

Result	Responses	Percentage
4 " Beyond expectations	10	50.0%
3 " Meets expectations	10	50.0%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

20 responses in 20 results

Effectively uses visual and technological tools in instruction and communication.

Result	Responses	Percentage
4 " Beyond expectations	8	40.0%
3 " Meets expectations	12	60.0%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

20 responses in 20 results

Effectively uses oral, written, and nonverbal language.

Result	Responses	Percentage
4 " Beyond expectations	10	50.0%
3 " Meets expectations	10	50.0%

2 â€“ Some concerns	0	0.0%
1 â€“ Doesn't meet expectations	0	0.0%

20 responses in 20 results

Addresses different learning styles.

Result	Responses	Percentage
4 â€“ Beyond expectations	7	35.0%
3 â€“ Meets expectations	13	65.0%
2 â€“ Some concerns	0	0.0%
1 â€“ Doesn't meet expectations	0	0.0%

20 responses in 20 results

Is sensitive to diversity in the classroom.

Result	Responses	Percentage
4 â€“ Beyond expectations	11	55.0%
3 â€“ Meets expectations	9	45.0%
2 â€“ Some concerns	0	0.0%
1 â€“ Doesn't meet expectations	0	0.0%

20 responses in 20 results

Uses teaching strategies consistent with the age level, abilities, and needs of learners.

Result	Responses	Percentage
4 â€“ Beyond expectations	11	55.0%
3 â€“ Meets expectations	9	45.0%
2 â€“ Some concerns	0	0.0%
1 â€“ Doesn't meet expectations	0	0.0%

20 responses in 20 results

Uses a variety of formal and informal assessments.

Result	Responses	Percentage
4 â€“ Beyond expectations	8	40.0%
3 â€“ Meets expectations	12	60.0%
2 â€“ Some concerns	0	0.0%
1 â€“ Doesn't meet expectations	0	0.0%

20 responses in 20 results

Uses both formative and summative assessments.

Result	Responses	Percentage
4 â€“ Beyond expectations	6	30.0%

3 â€“ Meets expectations	14	70.0%
2 â€“ Some concerns	0	0.0%
1 â€“ Doesn't meet expectations	0	0.0%

20 responses in 20 results

Makes instructional decisions based on assessment data.

Result	Responses	Percentage
4 â€“ Beyond expectations	5	25.0%
3 â€“ Meets expectations	15	75.0%
2 â€“ Some concerns	0	0.0%
1 â€“ Doesn't meet expectations	0	0.0%

20 responses in 20 results

With regard to the classroom environment, the candidate:

Demonstrates use of effective management techniques.

Result	Responses	Percentage
4 â€“ Beyond expectations	6	30.0%
3 â€“ Meets expectations	14	70.0%
2 â€“ Some concerns	0	0.0%
1 â€“ Doesn't meet expectations	0	0.0%

20 responses in 20 results

Handles student disruptions promptly and appropriately.

Result	Responses	Percentage
4 â€“ Beyond expectations	7	35.0%
3 â€“ Meets expectations	11	55.0%
2 â€“ Some concerns	2	10.0%
1 â€“ Doesn't meet expectations	0	0.0%

20 responses in 20 results

Interacts positively and relates well with students.

Result	Responses	Percentage
4 â€“ Beyond expectations	15	75.0%
3 â€“ Meets expectations	5	25.0%
2 â€“ Some concerns	0	0.0%
1 â€“ Doesn't meet expectations	0	0.0%

20 responses in 20 results

Listens respectfully to students and is sensitive to signs of problems.

Result	Responses	Percentage
4 " Beyond expectations	14	70.0%
3 " Meets expectations	6	30.0%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

20 responses in 20 results

Is sensitive to cultural and individual differences in communication.

Result	Responses	Percentage
4 " Beyond expectations	10	50.0%
3 " Meets expectations	10	50.0%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

20 responses in 20 results

Sets a tone of cooperation and respect.

Result	Responses	Percentage
4 " Beyond expectations	11	55.0%
3 " Meets expectations	8	40.0%
2 " Some concerns	1	5.0%
1 " Doesn't meet expectations	0	0.0%

20 responses in 20 results

Encourages positive social interaction among students.

Result	Responses	Percentage
4 " Beyond expectations	10	50.0%
3 " Meets expectations	10	50.0%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

20 responses in 20 results

Encourages students to be self-regulated, reflective, and good decision makers.

Result	Responses	Percentage
4 " Beyond expectations	9	45.0%
3 " Meets expectations	11	55.0%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

20 responses in 20 results

As a reflective professional, the candidate:

Analyzes the effectiveness of instruction and makes changes for improvement.

Result	Responses Percentage	
4 â€œ Beyond expectations	12	60.0%
3 â€œ Meets expectations	8	40.0%
2 â€œ Some concerns	0	0.0%
1 â€œ Doesn't meet expectations	0	0.0%

20 responses in 20 results

Makes use of feedback to improve instruction.

Result	Responses Percentage	
4 â€œ Beyond expectations	14	70.0%
3 â€œ Meets expectations	6	30.0%
2 â€œ Some concerns	0	0.0%
1 â€œ Doesn't meet expectations	0	0.0%

20 responses in 20 results

Works with school personnel to solve classroom problems.

Result	Responses Percentage	
4 â€œ Beyond expectations	9	45.0%
3 â€œ Meets expectations	11	55.0%
2 â€œ Some concerns	0	0.0%
1 â€œ Doesn't meet expectations	0	0.0%

20 responses in 20 results

Maintains positive relationships with faculty, staff, and students.

Result	Responses Percentage	
4 â€œ Beyond expectations	12	60.0%
3 â€œ Meets expectations	8	40.0%
2 â€œ Some concerns	0	0.0%
1 â€œ Doesn't meet expectations	0	0.0%

20 responses in 20 results

Demonstrates initiative.

Result	Responses Percentage	
4 â€œ Beyond expectations	14	70.0%
3 â€œ Meets expectations	6	30.0%
2 â€œ Some concerns	0	0.0%
1 â€œ Doesn't meet expectations	0	0.0%

20 responses in 20 results

Exhibits professional behavior.

Result	Responses	Percentage
4 â€œ Beyond expectations	16	80.0%
3 â€œ Meets expectations	4	20.0%
2 â€œ Some concerns	0	0.0%
1 â€œ Doesn't meet expectations	0	0.0%

20 responses in 20 results

Exhibits self-confidence.

Result	Responses	Percentage
4 â€œ Beyond expectations	11	55.0%
3 â€œ Meets expectations	8	40.0%
2 â€œ Some concerns	1	5.0%
1 â€œ Doesn't meet expectations	0	0.0%

20 responses in 20 results

Has a positive attitude and demeanor.

Result	Responses	Percentage
4 â€œ Beyond expectations	15	75.0%
3 â€œ Meets expectations	5	25.0%
2 â€œ Some concerns	0	0.0%
1 â€œ Doesn't meet expectations	0	0.0%

20 responses in 20 results

Maintains an acceptable physical appearance.

Result	Responses	Percentage
4 â€œ Beyond expectations	16	80.0%
3 â€œ Meets expectations	4	20.0%
2 â€œ Some concerns	0	0.0%
1 â€œ Doesn't meet expectations	0	0.0%

20 responses in 20 results

Demonstrates seriousness of purpose during student teaching.

Result	Responses	Percentage
4 â€œ Beyond expectations	17	85.0%
3 â€œ Meets expectations	3	15.0%
2 â€œ Some concerns	0	0.0%
1 â€œ Doesn't meet expectations	0	0.0%

20 responses in 20 results

With regard to the teaching of Social Studies, the candidate:

Helps students understand culture and cultural diversity. (NCSS Theme I)

Result	Responses Percentage	
4 â€œ Beyond expectations	0	0.0%
3 â€œ Meets expectations	8	100.0%
2 â€œ Some concerns	0	0.0%
1 â€œ Doesn't meet expectations	0	0.0%

8 responses in 8 results

Helps students understand historical concepts related to time, continuity and change. (NCSS Theme II)

Result	Responses Percentage	
4 â€œ Beyond expectations	0	0.0%
3 â€œ Meets expectations	8	100.0%
2 â€œ Some concerns	0	0.0%
1 â€œ Doesn't meet expectations	0	0.0%

8 responses in 8 results

Helps students understand geographic perspectives, including how environment and geography interact with historical, political, economic, and social trends. (NCSS Theme III)

Result	Responses Percentage	
4 â€œ Beyond expectations	1	12.5%
3 â€œ Meets expectations	7	87.5%
2 â€œ Some concerns	0	0.0%
1 â€œ Doesn't meet expectations	0	0.0%

8 responses in 8 results

Enables students to analyze the interaction between individual development and identity and ethical, ethnic, national, cultural, political, economic, historical, and social factors in specific situations. (NCSS Theme IV)

Result	Responses Percentage	
4 â€œ Beyond expectations	0	0.0%
3 â€œ Meets expectations	8	100.0%
2 â€œ Some concerns	0	0.0%
1 â€œ Doesn't meet expectations	0	0.0%

8 responses in 8 results

Enable students to evaluate the characteristics and roles of institutions and the

effects of interactions between individuals, groups, and institutions on society. (NCSS Theme V)

Result	Responses Percentage	
4 â€“ Beyond expectations	0	0.0%
3 â€“ Meets expectations	8	100.0%
2 â€“ Some concerns	0	0.0%
1 â€“ Doesn't meet expectations	0	0.0%

8 responses in 8 results

Helps students understand the characteristics and roles of governance, its historical development, and how it uses power and authority in contemporary societies. (NCSS Theme VI)

Result	Responses Percentage	
4 â€“ Beyond expectations	1	12.5%
3 â€“ Meets expectations	7	87.5%
2 â€“ Some concerns	0	0.0%
1 â€“ Doesn't meet expectations	0	0.0%

8 responses in 8 results

Helps students understand how people organize for the production, distribution, and consumption of goods and services. (NCSS Theme VII)

Result	Responses Percentage	
4 â€“ Beyond expectations	0	0.0%
3 â€“ Meets expectations	8	100.0%
2 â€“ Some concerns	0	0.0%
1 â€“ Doesn't meet expectations	0	0.0%

8 responses in 8 results

Enables students to analyze how science and technology impact society. (NCSS Theme VIII)

Result	Responses Percentage	
4 â€“ Beyond expectations	0	0.0%
3 â€“ Meets expectations	8	100.0%
2 â€“ Some concerns	0	0.0%
1 â€“ Doesn't meet expectations	0	0.0%

8 responses in 8 results

Guide students in the study global connections and interconnections among world societies. (NCSS Theme IX)

Result	Responses Percentage	
4 â€“ Beyond expectations	0	0.0%

3 " Meets expectations	8	100.0%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

8 responses in 8 results

Helps students understand the civic ideals and practices of citizenship. (NCSS Theme X)

Result	Responses Percentage	
4 " Beyond expectations	0	0.0%
3 " Meets expectations	8	100.0%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

8 responses in 8 results

With regard to the teaching of English Language Arts, the candidate:

Teaches students a wide variety of reading comprehension strategies; shows students how strategies are flexible for making and monitoring meaning in both print and non-print text. (NCTE Standard 4.9)

Result	Responses Percentage	
4 " Beyond expectations	0	0.0%
3 " Meets expectations	4	100.0%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

4 responses in 4 results

Teaches students a wide variety of strategies to interpret, evaluate, and appreciate texts. (NCTE Standard 3.3.3)

Result	Responses Percentage	
4 " Beyond expectations	3	75.0%
3 " Meets expectations	1	25.0%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

4 responses in 4 results

Engages students in discovering their personal response to texts and helps them to connect such responses to other larger meanings and critical stances. (NCTE Standard 4.8)

Result	Responses Percentage	
4 " Beyond expectations	4	100.0%
3 " Meets expectations	0	0.0%

2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

4 responses in 4 results

Uses a wide range of approaches for helping students to draw upon their past experiences, sociocultural backgrounds, interests, capabilities, and under-standings to make meaning of texts. (NCTE Standard 3.3.2)

Result	Responses	Percentage
4 " Beyond expectations	3	75.0%
3 " Meets expectations	1	25.0%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

4 responses in 4 results

Helps students compose and respond to film, video, graphic, photographic, audio, and multimedia texts. (NCTE Standard 3.6.3)

Result	Responses	Percentage
4 " Beyond expectations	0	0.0%
3 " Meets expectations	4	100.0%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

4 responses in 4 results

Teaches students to make appropriate selections from different forms of written discourse for a variety of audiences and purposes and to assess the effectiveness of their products in influencing thought and action. (NCTE Standard 3.4.2)

Result	Responses	Percentage
4 " Beyond expectations	0	0.0%
3 " Meets expectations	4	100.0%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

4 responses in 4 results

Incorporates an in-depth knowledge of English grammars into teaching. (NCTE Standard 3.1.6)

Result	Responses	Percentage
4 " Beyond expectations	0	0.0%
3 " Meets expectations	4	100.0%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

4 responses in 4 results

Uses ELA extensively and creatively to help students become more familiar with their own and others' cultures. (NCTE Standard 2.2)

Result	Responses Percentage	
4 â€œ Beyond expectations	1	25.0%
3 â€œ Meets expectations	3	75.0%
2 â€œ Some concerns	0	0.0%
1 â€œ Doesn't meet expectations	0	0.0%

4 responses in 4 results

Integrates knowledge of students' language acquisition and development into instruction and assessment. (NCTE Standard 3.1.1)

Result	Responses Percentage	
4 â€œ Beyond expectations	0	0.0%
3 â€œ Meets expectations	4	100.0%
2 â€œ Some concerns	0	0.0%
1 â€œ Doesn't meet expectations	0	0.0%

4 responses in 4 results

Integrate arts and humanities into daily learning; makes meaningful and creative connections between the ELA curriculum and developments in culture, society, and education. (NCTE Standard 2.5, 2.6)

Result	Responses Percentage	
4 â€œ Beyond expectations	2	50.0%
3 â€œ Meets expectations	2	50.0%
2 â€œ Some concerns	0	0.0%
1 â€œ Doesn't meet expectations	0	0.0%

4 responses in 4 results

Works with teachers in other content areas to help students connect important ideas, concepts, and skills within ELA with similar ones in other disciplines. (NCTE Standard 4.3)

Result	Responses Percentage	
4 â€œ Beyond expectations	1	25.0%
3 â€œ Meets expectations	3	75.0%
2 â€œ Some concerns	0	0.0%
1 â€œ Doesn't meet expectations	0	0.0%

4 responses in 4 results

Makes explicit the speech and related behaviors appropriate for conversing about ideas presented through oral, written, and/or visual forms. (NCTE Standard 4.5)

Result	Responses	Percentage
4 " Beyond expectations	1	25.0%
3 " Meets expectations	3	75.0%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

4 responses in 4 results

Engages students in critical analysis of different media and communications technologies and their effect on students'™ learning. (NCTE Standard 4.6)

Result	Responses	Percentage
4 " Beyond expectations	2	50.0%
3 " Meets expectations	2	50.0%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

4 responses in 4 results

Integrates learning opportunities in which students demonstrate their abilities to use language for a variety of purposes in communication. (NCTE Standard 4.7)

Result	Responses	Percentage
4 " Beyond expectations	3	75.0%
3 " Meets expectations	1	25.0%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

4 responses in 4 results

With regard to the teaching of Languages Other Than English, the candidate:

Understands and can describe aspects of the linguistic system of the target language, including structure, function, and meaning. (ACTFL Standard 1b)

Result	Responses	Percentage
4 " Beyond expectations	3	37.5%
3 " Meets expectations	5	62.5%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

8 responses in 8 results

Compares and contrast languages in order to help students gain insights into the nature of language systems and expose them to authentic language from a variety of regions where the language is spoken. (ACTFL Standard 1c)

Result	Responses	Percentage
4 " Beyond expectations	3	37.5%

3 " Meets expectations	5	62.5%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

8 responses in 8 results

Integrates concepts from other subject areas into instruction, teaching students strategies for learning this new content in the foreign language. (ACTFL Standard 2c)

Result	Responses Percentage	
4 " Beyond expectations	3	42.8%
3 " Meets expectations	4	57.1%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

7 responses in 8 results

Identifies and integrates authentic resources. (ACTFL Standard 2c, 4c)

Result	Responses Percentage	
4 " Beyond expectations	4	50.0%
3 " Meets expectations	4	50.0%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

8 responses in 8 results

Uses the target language to the maximum extent in classes at all levels of instruction. (ACTFL Standard 3a)

Result	Responses Percentage	
4 " Beyond expectations	5	62.5%
3 " Meets expectations	3	37.5%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

8 responses in 8 results

Designates time for spontaneous interaction with students in the target language, tailoring language use to students'™ developing proficiency levels. (ACTFL Standard 3a)

Result	Responses Percentage	
4 " Beyond expectations	6	85.7%
3 " Meets expectations	1	14.2%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

7 responses in 8 results

Designs activities in which students will have opportunities to interact meaningfully with one another. (ACTFL Standard 3a)

Result	Responses	Percentage
4 " Beyond expectations	7	100.0%
3 " Meets expectations	0	0.0%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

7 responses in 8 results

Provides feedback to students that focuses on meaning as well as linguistic accuracy, treating errors as a normal part of the language acquisition process. (ACTFL Standard 3a)

Result	Responses	Percentage
4 " Beyond expectations	3	42.8%
3 " Meets expectations	4	57.1%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

7 responses in 8 results

Engages in professional development opportunities that strengthen linguistic and cultural competence and promote reflection on practice. (ACTFL Standard 6a)

Result	Responses	Percentage
4 " Beyond expectations	3	42.8%
3 " Meets expectations	4	57.1%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

7 responses in 8 results

Understands the value of foreign language learning to the overall success of all students and advocates to promote the field. (ACTFL Standard 6b)

Result	Responses	Percentage
4 " Beyond expectations	6	85.7%
3 " Meets expectations	1	14.2%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

7 responses in 8 results

With regard to the teaching of Science, the candidate:

Engages students in studies of the nature of science including, when possible, the critical analysis of false or doubtful assertions made in the name of science. (NSTA Standard 2)

There are no responses for this item

Engages students in scientific activities that require them to develop concepts and relationships from their observations, data, and inferences. (NSTA Standard 3)

There are no responses for this item

Engages students in scientific inquiries, including questions of how decisions are made in science. (NSTA Standard 3)

There are no responses for this item

Engages students in the analysis of scientific problems and solutions. (NSTA Standard 4)

There are no responses for this item

Relates science instruction to contemporary issues and events. (NSTA Standard 4)

There are no responses for this item

Promotes the learning of science by students with different abilities, needs, interests, and backgrounds. (NSTA Standard 5b)

There are no responses for this item

Identifies, accesses, and/or creates resources and activities for science education that are consistent with the National Science Education Standards. (NSTA Standard 6)

There are no responses for this item

Plans and implement units of study that address the diverse goals of the National Science Education Standards. (NSTA Standard 6)

There are no responses for this item

Involves students in activities that relate science to resources, stakeholders, or issues important to the community. (NSTA Standard 7)

There are no responses for this item

In carrying out classroom responsibilities, candidate shows understanding of the legal and ethical responsibilities of science teachers for the welfare of their students, the proper treatment of animals, and the maintenance and disposal of materials. (NSTA Standard 9a)

There are no responses for this item

In conducting science instruction, candidate knows and practices safe and proper techniques for the preparation, storage, dispensing, supervision, and disposal of all materials. (NSTA Standard 9b)

There are no responses for this item

Keeping in mind the activities and abilities of students, the candidate follows emergency procedures, maintains safety equipment, and ensures safety procedures are followed. (NSTA Standard 9c)

There are no responses for this item

Whenever they encounter living organisms in the classroom or in the field, the candidate treats them in a safe, humane, and ethical manner and respects legal restrictions on their collection, keeping, and use. (NSTA Standard 9d)

There are no responses for this item

With regard to the teaching of Mathematics, the candidate:

Helps students monitor and reflect on the process of mathematical problem solving. (NCTM Standard 1.4)

There are no responses for this item

Analyzes and evaluates the mathematical thinking and strategies of students. (NCTM 3.4)

There are no responses for this item

Demonstrates how mathematical ideas interconnect and build on one another to produce a coherent whole. (NCTM 4)

There are no responses for this item

Helps students create and use representations to organize, record, and communicate mathematical ideas. (NCTM 5.2)

There are no responses for this item

Select and uses appropriate technological tools for modeling, analysis, and presentation of mathematical ideas. (NCTM 6.1)

There are no responses for this item

Displays to students a positive disposition toward mathematical processes and mathematical learning. (NCTM 7)

There are no responses for this item

Selects and uses appropriate mathematics teaching materials for students with a variety of needs. (NCTM 8.1)

There are no responses for this item

Uses multiple strategies for assessing students'™ mathematical knowledge, including listening to their thinking. (NCTM 8.3)

There are no responses for this item

Plans lessons and units that address appropriate mathematical learning goals, including those that address common core standards. (NCTM 8.4)

There are no responses for this item

Leads classes in mathematical problem solving and in developing in-depth conceptual understanding, helping students develop and test generalizations. (NCTM 8.8)

There are no responses for this item

Is a member of a professional organization for mathematics instruction and participates, using print and online resources (NCTM 8.5)

There are no responses for this item

Thinking of this candidate overall, please make an:

Estimate for potential growth as a teacher

Result	Responses Percentage	
4 " Beyond expectations	14	73.6%
3 " Meets expectations	5	26.3%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

19 responses in 19 results

Estimate of candidate's progress overall

Result	Responses Percentage	
4 " Beyond expectations	14	73.6%
3 " Meets expectations	4	21.0%
2 " Some concerns	1	5.2%
1 " Doesn't meet expectations	0	0.0%

19 responses in 19 results

Spring, 2015

With regard to instruction, the candidate:

Demonstrates knowledge of subject matter.

Result	Responses Percentage	
4 " Beyond expectations	8	40.0%
3 " Meets expectations	10	50.0%
2 " Some concerns	2	10.0%
1 " Doesn't meet expectations	0	0.0%

20 responses in 20 results

Presents subject matter in multiple ways.

Result	Responses	Percentage
4 " Beyond expectations	9	45.0%
3 " Meets expectations	11	55.0%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

20 responses in 20 results

Relates present instruction to previous and future knowledge.

Result	Responses	Percentage
4 " Beyond expectations	11	55.0%
3 " Meets expectations	8	40.0%
2 " Some concerns	1	5.0%
1 " Doesn't meet expectations	0	0.0%

20 responses in 20 results

Helps students apply knowledge to real world problems.

Result	Responses	Percentage
4 " Beyond expectations	7	35.0%
3 " Meets expectations	13	65.0%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

20 responses in 20 results

Helps students see connections between content and their life experiences.

Result	Responses	Percentage
4 " Beyond expectations	9	45.0%
3 " Meets expectations	11	55.0%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

20 responses in 20 results

Encourages problem-solving and critical-thinking skills.

Result	Responses	Percentage
4 " Beyond expectations	9	45.0%
3 " Meets expectations	11	55.0%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

20 responses in 20 results

Aligns with NYS/Common Core Standards.

Result	Responses Percentage	
4 â€œ Beyond expectations	7	35.0%
3 â€œ Meets expectations	13	65.0%
2 â€œ Some concerns	0	0.0%
1 â€œ Doesn't meet expectations	0	0.0%

20 responses in 20 results

Addresses student needs and abilities.

Result	Responses Percentage	
4 â€œ Beyond expectations	6	30.0%
3 â€œ Meets expectations	14	70.0%
2 â€œ Some concerns	0	0.0%
1 â€œ Doesn't meet expectations	0	0.0%

20 responses in 20 results

Clearly shows preparation for lessons â€œ plans, materials, supplies.

Result	Responses Percentage	
4 â€œ Beyond expectations	14	70.0%
3 â€œ Meets expectations	6	30.0%
2 â€œ Some concerns	0	0.0%
1 â€œ Doesn't meet expectations	0	0.0%

20 responses in 20 results

Uses appropriate teaching methods and materials, including technology.

Result	Responses Percentage	
4 â€œ Beyond expectations	11	55.0%
3 â€œ Meets expectations	9	45.0%
2 â€œ Some concerns	0	0.0%
1 â€œ Doesn't meet expectations	0	0.0%

20 responses in 20 results

Uses effective techniques for development of literacy.

Result	Responses Percentage	
4 â€œ Beyond expectations	6	30.0%
3 â€œ Meets expectations	14	70.0%
2 â€œ Some concerns	0	0.0%
1 â€œ Doesn't meet expectations	0	0.0%

20 responses in 20 results

Incorporates literacy strategies in content area instruction whenever possible.

Result	Responses Percentage	
4 â€œ Beyond expectations	8	40.0%
3 â€œ Meets expectations	12	60.0%
2 â€œ Some concerns	0	0.0%
1 â€œ Doesn't meet expectations	0	0.0%

20 responses in 20 results

Promotes active engagement during instruction.

Result	Responses Percentage	
4 â€œ Beyond expectations	10	50.0%
3 â€œ Meets expectations	10	50.0%
2 â€œ Some concerns	0	0.0%
1 â€œ Doesn't meet expectations	0	0.0%

20 responses in 20 results

Effectively uses visual and technological tools in instruction and communication.

Result	Responses Percentage	
4 â€œ Beyond expectations	8	40.0%
3 â€œ Meets expectations	12	60.0%
2 â€œ Some concerns	0	0.0%
1 â€œ Doesn't meet expectations	0	0.0%

20 responses in 20 results

Effectively uses oral, written, and nonverbal language.

Result	Responses Percentage	
4 â€œ Beyond expectations	10	50.0%
3 â€œ Meets expectations	10	50.0%
2 â€œ Some concerns	0	0.0%
1 â€œ Doesn't meet expectations	0	0.0%

20 responses in 20 results

Addresses different learning styles.

Result	Responses Percentage	
4 â€œ Beyond expectations	7	35.0%
3 â€œ Meets expectations	13	65.0%
2 â€œ Some concerns	0	0.0%
1 â€œ Doesn't meet expectations	0	0.0%

20 responses in 20 results

Is sensitive to diversity in the classroom.

Result	Responses Percentage	
4 â€“ Beyond expectations	11	55.0%
3 â€“ Meets expectations	9	45.0%
2 â€“ Some concerns	0	0.0%
1 â€“ Doesn't meet expectations	0	0.0%

20 responses in 20 results

Uses teaching strategies consistent with the age level, abilities, and needs of learners.

Result	Responses Percentage	
4 â€“ Beyond expectations	11	55.0%
3 â€“ Meets expectations	9	45.0%
2 â€“ Some concerns	0	0.0%
1 â€“ Doesn't meet expectations	0	0.0%

20 responses in 20 results

Uses a variety of formal and informal assessments.

Result	Responses Percentage	
4 â€“ Beyond expectations	8	40.0%
3 â€“ Meets expectations	12	60.0%
2 â€“ Some concerns	0	0.0%
1 â€“ Doesn't meet expectations	0	0.0%

20 responses in 20 results

Uses both formative and summative assessments.

Result	Responses Percentage	
4 â€“ Beyond expectations	6	30.0%
3 â€“ Meets expectations	14	70.0%
2 â€“ Some concerns	0	0.0%
1 â€“ Doesn't meet expectations	0	0.0%

20 responses in 20 results

Makes instructional decisions based on assessment data.

Result	Responses Percentage	
4 â€“ Beyond expectations	5	25.0%
3 â€“ Meets expectations	15	75.0%
2 â€“ Some concerns	0	0.0%
1 â€“ Doesn't meet expectations	0	0.0%

20 responses in 20 results

With regard to the classroom environment, the candidate:

Demonstrates use of effective management techniques.

Result	Responses	Percentage
4 â€œ Beyond expectations	6	30.0%
3 â€œ Meets expectations	14	70.0%
2 â€œ Some concerns	0	0.0%
1 â€œ Doesn't meet expectations	0	0.0%

20 responses in 20 results

Handles student disruptions promptly and appropriately.

Result	Responses	Percentage
4 â€œ Beyond expectations	7	35.0%
3 â€œ Meets expectations	11	55.0%
2 â€œ Some concerns	2	10.0%
1 â€œ Doesn't meet expectations	0	0.0%

20 responses in 20 results

Interacts positively and relates well with students.

Result	Responses	Percentage
4 â€œ Beyond expectations	15	75.0%
3 â€œ Meets expectations	5	25.0%
2 â€œ Some concerns	0	0.0%
1 â€œ Doesn't meet expectations	0	0.0%

20 responses in 20 results

Listens respectfully to students and is sensitive to signs of problems.

Result	Responses	Percentage
4 â€œ Beyond expectations	14	70.0%
3 â€œ Meets expectations	6	30.0%
2 â€œ Some concerns	0	0.0%
1 â€œ Doesn't meet expectations	0	0.0%

20 responses in 20 results

Is sensitive to cultural and individual differences in communication.

Result	Responses	Percentage
4 â€œ Beyond expectations	10	50.0%
3 â€œ Meets expectations	10	50.0%

2 â€“ Some concerns	0	0.0%
1 â€“ Doesn't meet expectations	0	0.0%
20 responses in 20 results		

Sets a tone of cooperation and respect.

Result	Responses	Percentage
4 â€“ Beyond expectations	11	55.0%
3 â€“ Meets expectations	8	40.0%
2 â€“ Some concerns	1	5.0%
1 â€“ Doesn't meet expectations	0	0.0%
20 responses in 20 results		

Encourages positive social interaction among students.

Result	Responses	Percentage
4 â€“ Beyond expectations	10	50.0%
3 â€“ Meets expectations	10	50.0%
2 â€“ Some concerns	0	0.0%
1 â€“ Doesn't meet expectations	0	0.0%
20 responses in 20 results		

Encourages students to be self-regulated, reflective, and good decision makers.

Result	Responses	Percentage
4 â€“ Beyond expectations	9	45.0%
3 â€“ Meets expectations	11	55.0%
2 â€“ Some concerns	0	0.0%
1 â€“ Doesn't meet expectations	0	0.0%
20 responses in 20 results		

As a reflective professional, the candidate:

Analyzes the effectiveness of instruction and makes changes for improvement.

Result	Responses	Percentage
4 â€“ Beyond expectations	12	60.0%
3 â€“ Meets expectations	8	40.0%
2 â€“ Some concerns	0	0.0%
1 â€“ Doesn't meet expectations	0	0.0%
20 responses in 20 results		

Makes use of feedback to improve instruction.

Result	Responses	Percentage
--------	-----------	------------

4 " Beyond expectations	14	70.0%
3 " Meets expectations	6	30.0%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

20 responses in 20 results

Works with school personnel to solve classroom problems.

Result	Responses	Percentage
4 " Beyond expectations	9	45.0%
3 " Meets expectations	11	55.0%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

20 responses in 20 results

Maintains positive relationships with faculty, staff, and students.

Result	Responses	Percentage
4 " Beyond expectations	12	60.0%
3 " Meets expectations	8	40.0%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

20 responses in 20 results

Demonstrates initiative.

Result	Responses	Percentage
4 " Beyond expectations	14	70.0%
3 " Meets expectations	6	30.0%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

20 responses in 20 results

Exhibits professional behavior.

Result	Responses	Percentage
4 " Beyond expectations	16	80.0%
3 " Meets expectations	4	20.0%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

20 responses in 20 results

Exhibits self-confidence.

Result	Responses	Percentage
4 " Beyond expectations	11	55.0%
3 " Meets expectations	8	40.0%
2 " Some concerns	1	5.0%
1 " Doesn't meet expectations	0	0.0%

20 responses in 20 results

Has a positive attitude and demeanor.

Result	Responses	Percentage
4 " Beyond expectations	15	75.0%
3 " Meets expectations	5	25.0%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

20 responses in 20 results

Maintains an acceptable physical appearance.

Result	Responses	Percentage
4 " Beyond expectations	16	80.0%
3 " Meets expectations	4	20.0%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

20 responses in 20 results

Demonstrates seriousness of purpose during student teaching.

Result	Responses	Percentage
4 " Beyond expectations	17	85.0%
3 " Meets expectations	3	15.0%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

20 responses in 20 results

With regard to the teaching of Social Studies, the candidate:

Helps students understand culture and cultural diversity. (NCSS Theme I)

Result	Responses	Percentage
4 " Beyond expectations	0	0.0%
3 " Meets expectations	8	100.0%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

8 responses in 8 results

Helps students understand historical concepts related to time, continuity and change. (NCSS Theme II)

Result	Responses Percentage	
4 â€œ Beyond expectations	0	0.0%
3 â€œ Meets expectations	8	100.0%
2 â€œ Some concerns	0	0.0%
1 â€œ Doesn't meet expectations	0	0.0%

8 responses in 8 results

Helps students understand geographic perspectives, including how environment and geography interact with historical, political, economic, and social trends. (NCSS Theme III)

Result	Responses Percentage	
4 â€œ Beyond expectations	1	12.5%
3 â€œ Meets expectations	7	87.5%
2 â€œ Some concerns	0	0.0%
1 â€œ Doesn't meet expectations	0	0.0%

8 responses in 8 results

Enables students to analyze the interaction between individual development and identity and ethical, ethnic, national, cultural, political, economic, historical, and social factors in specific situations. (NCSS Theme IV)

Result	Responses Percentage	
4 â€œ Beyond expectations	0	0.0%
3 â€œ Meets expectations	8	100.0%
2 â€œ Some concerns	0	0.0%
1 â€œ Doesn't meet expectations	0	0.0%

8 responses in 8 results

Enable students to evaluate the characteristics and roles of institutions and the effects of interactions between individuals, groups, and institutions on society. (NCSS Theme V)

Result	Responses Percentage	
4 â€œ Beyond expectations	0	0.0%
3 â€œ Meets expectations	8	100.0%
2 â€œ Some concerns	0	0.0%
1 â€œ Doesn't meet expectations	0	0.0%

8 responses in 8 results

Helps students understand the characteristics and roles of governance, its historical

development, and how it uses power and authority in contemporary societies. (NCSS Theme VI)

Result	Responses Percentage	
4 " Beyond expectations	1	12.5%
3 " Meets expectations	7	87.5%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

8 responses in 8 results

Helps students understand how people organize for the production, distribution, and consumption of goods and services. (NCSS Theme VII)

Result	Responses Percentage	
4 " Beyond expectations	0	0.0%
3 " Meets expectations	8	100.0%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

8 responses in 8 results

Enables students to analyze how science and technology impact society. (NCSS Theme VIII)

Result	Responses Percentage	
4 " Beyond expectations	0	0.0%
3 " Meets expectations	8	100.0%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

8 responses in 8 results

Guide students in the study global connections and interconnections among world societies. (NCSS Theme IX)

Result	Responses Percentage	
4 " Beyond expectations	0	0.0%
3 " Meets expectations	8	100.0%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

8 responses in 8 results

Helps students understand the civic ideals and practices of citizenship. (NCSS Theme X)

Result	Responses Percentage	
4 " Beyond expectations	0	0.0%

3 â€“ Meets expectations	8	100.0%
2 â€“ Some concerns	0	0.0%
1 â€“ Doesn't meet expectations	0	0.0%

8 responses in 8 results

With regard to the teaching of English Language Arts, the candidate:

Teaches students a wide variety of reading comprehension strategies; shows students how strategies are flexible for making and monitoring meaning in both print and non-print text. (NCTE Standard 4.9)

Result	Responses Percentage	
4 â€“ Beyond expectations	0	0.0%
3 â€“ Meets expectations	4	100.0%
2 â€“ Some concerns	0	0.0%
1 â€“ Doesn't meet expectations	0	0.0%

4 responses in 4 results

Teaches students a wide variety of strategies to interpret, evaluate, and appreciate texts. (NCTE Standard 3.3.3)

Result	Responses Percentage	
4 â€“ Beyond expectations	3	75.0%
3 â€“ Meets expectations	1	25.0%
2 â€“ Some concerns	0	0.0%
1 â€“ Doesn't meet expectations	0	0.0%

4 responses in 4 results

Engages students in discovering their personal response to texts and helps them to connect such responses to other larger meanings and critical stances. (NCTE Standard 4.8)

Result	Responses Percentage	
4 â€“ Beyond expectations	4	100.0%
3 â€“ Meets expectations	0	0.0%
2 â€“ Some concerns	0	0.0%
1 â€“ Doesn't meet expectations	0	0.0%

4 responses in 4 results

Uses a wide range of approaches for helping students to draw upon their past experiences, sociocultural backgrounds, interests, capabilities, and under-standings to make meaning of texts. (NCTE Standard 3.3.2)

Result	Responses Percentage	
4 â€“ Beyond expectations	3	75.0%

3 â€“ Meets expectations	1	25.0%
2 â€“ Some concerns	0	0.0%
1 â€“ Doesn't meet expectations	0	0.0%

4 responses in 4 results

Helps students compose and respond to film, video, graphic, photographic, audio, and multimedia texts. (NCTE Standard 3.6.3)

Result	Responses Percentage	
4 â€“ Beyond expectations	0	0.0%
3 â€“ Meets expectations	4	100.0%
2 â€“ Some concerns	0	0.0%
1 â€“ Doesn't meet expectations	0	0.0%

4 responses in 4 results

Teaches students to make appropriate selections from different forms of written discourse for a variety of audiences and purposes and to assess the effectiveness of their products in influencing thought and action. (NCTE Standard 3.4.2)

Result	Responses Percentage	
4 â€“ Beyond expectations	0	0.0%
3 â€“ Meets expectations	4	100.0%
2 â€“ Some concerns	0	0.0%
1 â€“ Doesn't meet expectations	0	0.0%

4 responses in 4 results

Incorporates an in-depth knowledge of English grammars into teaching. (NCTE Standard 3.1.6)

Result	Responses Percentage	
4 â€“ Beyond expectations	0	0.0%
3 â€“ Meets expectations	4	100.0%
2 â€“ Some concerns	0	0.0%
1 â€“ Doesn't meet expectations	0	0.0%

4 responses in 4 results

Uses ELA extensively and creatively to help students become more familiar with their own and others' cultures. (NCTE Standard 2.2)

Result	Responses Percentage	
4 â€“ Beyond expectations	1	25.0%
3 â€“ Meets expectations	3	75.0%
2 â€“ Some concerns	0	0.0%
1 â€“ Doesn't meet expectations	0	0.0%

4 responses in 4 results

Integrates knowledge of students' language acquisition and development into instruction and assessment. (NCTE Standard 3.1.1)

Result	Responses	Percentage
4 " Beyond expectations	0	0.0%
3 " Meets expectations	4	100.0%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

4 responses in 4 results

Integrate arts and humanities into daily learning; makes meaningful and creative connections between the ELA curriculum and developments in culture, society, and education. (NCTE Standard 2.5, 2.6)

Result	Responses	Percentage
4 " Beyond expectations	2	50.0%
3 " Meets expectations	2	50.0%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

4 responses in 4 results

Works with teachers in other content areas to help students connect important ideas, concepts, and skills within ELA with similar ones in other disciplines. (NCTE Standard 4.3)

Result	Responses	Percentage
4 " Beyond expectations	1	25.0%
3 " Meets expectations	3	75.0%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

4 responses in 4 results

Makes explicit the speech and related behaviors appropriate for conversing about ideas presented through oral, written, and/or visual forms. (NCTE Standard 4.5)

Result	Responses	Percentage
4 " Beyond expectations	1	25.0%
3 " Meets expectations	3	75.0%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

4 responses in 4 results

Engages students in critical analysis of different media and communications

technologies and their effect on students'™ learning. (NCTE Standard 4.6)

Result	Responses Percentage	
4 " Beyond expectations	2	50.0%
3 " Meets expectations	2	50.0%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

4 responses in 4 results

Integrates learning opportunities in which students demonstrate their abilities to use language for a variety of purposes in communication. (NCTE Standard 4.7)

Result	Responses Percentage	
4 " Beyond expectations	3	75.0%
3 " Meets expectations	1	25.0%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

4 responses in 4 results

With regard to the teaching of Languages Other Than English, the candidate:

Understands and can describe aspects of the linguistic system of the target language, including structure, function, and meaning. (ACTFL Standard 1b)

Result	Responses Percentage	
4 " Beyond expectations	3	37.5%
3 " Meets expectations	5	62.5%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

8 responses in 8 results

Compares and contrast languages in order to help students gain insights into the nature of language systems and expose them to authentic language from a variety of regions where the language is spoken. (ACTFL Standard 1c)

Result	Responses Percentage	
4 " Beyond expectations	3	37.5%
3 " Meets expectations	5	62.5%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

8 responses in 8 results

Integrates concepts from other subject areas into instruction, teaching students strategies for learning this new content in the foreign language. (ACTFL Standard 2c)

Result	Responses Percentage	
4 " Beyond expectations	3	42.8%
3 " Meets expectations	4	57.1%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

7 responses in 8 results

Identifies and integrates authentic resources. (ACTFL Standard 2c, 4c)

Result	Responses Percentage	
4 " Beyond expectations	4	50.0%
3 " Meets expectations	4	50.0%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

8 responses in 8 results

Uses the target language to the maximum extent in classes at all levels of instruction. (ACTFL Standard 3a)

Result	Responses Percentage	
4 " Beyond expectations	5	62.5%
3 " Meets expectations	3	37.5%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

8 responses in 8 results

Designates time for spontaneous interaction with students in the target language, tailoring language use to students'™ developing proficiency levels. (ACTFL Standard 3a)

Result	Responses Percentage	
4 " Beyond expectations	6	85.7%
3 " Meets expectations	1	14.2%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

7 responses in 8 results

Designs activities in which students will have opportunities to interact meaningfully with one another. (ACTFL Standard 3a)

Result	Responses Percentage	
4 " Beyond expectations	7	100.0%
3 " Meets expectations	0	0.0%
2 " Some concerns	0	0.0%

1 " Doesn't meet expectations 0 0.0%
7 responses in 8 results

Provides feedback to students that focuses on meaning as well as linguistic accuracy, treating errors as a normal part of the language acquisition process. (ACTFL Standard 3a)

Result	Responses	Percentage
4 " Beyond expectations	3	42.8%
3 " Meets expectations	4	57.1%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

7 responses in 8 results

Engages in professional development opportunities that strengthen linguistic and cultural competence and promote reflection on practice. (ACTFL Standard 6a)

Result	Responses	Percentage
4 " Beyond expectations	3	42.8%
3 " Meets expectations	4	57.1%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

7 responses in 8 results

Understands the value of foreign language learning to the overall success of all students and advocates to promote the field. (ACTFL Standard 6b)

Result	Responses	Percentage
4 " Beyond expectations	6	85.7%
3 " Meets expectations	1	14.2%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

7 responses in 8 results

With regard to the teaching of Science, the candidate:

Engages students in studies of the nature of science including, when possible, the critical analysis of false or doubtful assertions made in the name of science. (NSTA Standard 2)

There are no responses for this item

Engages students in scientific activities that require them to develop concepts and relationships from their observations, data, and inferences. (NSTA Standard 3)

There are no responses for this item

Engages students in scientific inquiries, including questions of how decisions are made in science. (NSTA Standard 3)

There are no responses for this item

Engages students in the analysis of scientific problems and solutions. (NSTA Standard 4)

There are no responses for this item

Relates science instruction to contemporary issues and events. (NSTA Standard 4)

There are no responses for this item

Promotes the learning of science by students with different abilities, needs, interests, and backgrounds. (NSTA Standard 5b)

There are no responses for this item

Identifies, accesses, and/or creates resources and activities for science education that are consistent with the National Science Education Standards. (NSTA Standard 6)

There are no responses for this item

Plans and implement units of study that address the diverse goals of the National Science Education Standards. (NSTA Standard 6)

There are no responses for this item

Involves students in activities that relate science to resources, stakeholders, or issues important to the community. (NSTA Standard 7)

There are no responses for this item

In carrying out classroom responsibilities, candidate shows understanding of the legal and ethical responsibilities of science teachers for the welfare of their students, the proper treatment of animals, and the maintenance and disposal of materials.

(NSTA Standard 9a)

There are no responses for this item

In conducting science instruction, candidate knows and practices safe and proper techniques for the preparation, storage, dispensing, supervision, and disposal of all materials. (NSTA Standard 9b)

There are no responses for this item

Keeping in mind the activities and abilities of students, the candidate follows emergency procedures, maintains safety equipment, and ensures safety procedures are followed. (NSTA Standard 9c)

There are no responses for this item

Whenever they encounter living organisms in the classroom or in the field, the candidate treats them in a safe, humane, and ethical manner and respects legal restrictions on their collection, keeping, and use. (NSTA Standard 9d)

There are no responses for this item

With regard to the teaching of Mathematics, the candidate:

Helps students monitor and reflect on the process of mathematical problem solving. (NCTM Standard 1.4)

There are no responses for this item

Analyzes and evaluates the mathematical thinking and strategies of students. (NCTM 3.4)

There are no responses for this item

Demonstrates how mathematical ideas interconnect and build on one another to produce a coherent whole. (NCTM 4)

There are no responses for this item

Helps students create and use representations to organize, record, and communicate

mathematical ideas. (NCTM 5.2)

There are no responses for this item

Select and uses appropriate technological tools for modeling, analysis, and presentation of mathematical ideas. (NCTM 6.1)

There are no responses for this item

Displays to students a positive disposition toward mathematical processes and mathematical learning. (NCTM 7)

There are no responses for this item

Selects and uses appropriate mathematics teaching materials for students with a variety of needs. (NCTM 8.1)

There are no responses for this item

Uses multiple strategies for assessing students'™ mathematical knowledge, including listening to their thinking. (NCTM 8.3)

There are no responses for this item

Plans lessons and units that address appropriate mathematical learning goals, including those that address common core standards. (NCTM 8.4)

There are no responses for this item

Leads classes in mathematical problem solving and in developing in-depth conceptual understanding, helping students develop and test generalizations. (NCTM 8.8)

There are no responses for this item

Is a member of a professional organization for mathematics instruction and participates, using print and online resources (NCTM 8.5)

There are no responses for this item

Thinking of this candidate overall, please make an:

Estimate for potential growth as a teacher

Result	Responses	Percentage
4 " Beyond expectations	14	73.6%
3 " Meets expectations	5	26.3%
2 " Some concerns	0	0.0%
1 " Doesn't meet expectations	0	0.0%

19 responses in 19 results

Estimate of candidate's progress overall

Result	Responses	Percentage
4 " Beyond expectations	14	73.6%
3 " Meets expectations	4	21.0%
2 " Some concerns	1	5.2%
1 " Doesn't meet expectations	0	0.0%

19 responses in 19 results
