[image: image1.png][Q

§* OSWEGO

STATE UNIVERSITY OF NEW YORK

Oswego, NY 13126
www.oswego.edu

Curriculum and Instruction Department

Field Placement Assessment Form B

ADO 593, SPE: 303/363/393/583/593
Teacher Candidate___ Semester______________________

Course/Section____________________________________ Course Instructor___________________________

Host Teacher_____________________________________ Grade(s) or Subject_________________________

Host School_______________________________________ School District____________________________

Use the following rating scale to assess the teacher candidate’s performance in your classroom on the standards described in the left-hand column below. These standards are 6 of the 10 InTASC Standards, a set of knowledge, dispositions, and performances deemed essential for all teachers. The ratings on these standards represent the expectations SUNY Oswego School of Education has for its teacher candidates who are in initial stages of teacher preparation.

2 = Met

The teacher candidate has demonstrated clear evidence of meeting the target standard.

1 = Developing
The teacher candidate has begun to demonstrate evidence toward meeting the target standard, but has not yet met it.

0 = Not Met
The teacher candidate has not demonstrated evidence of meeting the target standard.

NB = No Basis
The teacher candidate has not yet had the opportunity to demonstrate evidence of meeting the target standard.

	InTASC Standards and Descriptions
	Ratings

	#1: Learner Development. The teacher understands how learners grow and develop, recognizing that patterns of learning and development vary individually within and across the cognitive, linguistic, social, emotional, and physical areas, and designs and implements developmentally appropriate and challenging learning experiences.

	1. Demonstrates understanding of the range and variation of learners’ development.

 2 1 0 NB

	#2: Learning Differences. The teacher uses understanding of individual differences and diverse cultures and communities to ensure inclusive learning environments that enable each learner to meet high standards.

	2. Demonstrates understanding of the diverse nature of learners’ characteristics and needs.

 2 1 0 NB

	#3: Learning Environments. The teacher works with others to create environments that support individual and collaborative learning, and that encourage positive social interaction, active engagement in learning, and self motivation.

	3. Encourages and contributes to a positive learning environment for all learners.

 2 1 0 NB

	#4: Content Knowledge. The teacher understands the central concepts, tools of inquiry, and structures of the discipline(s) he or she teaches and creates learning experiences that make the discipline accessible and meaningful for learners to assure mastery of the content.

	4. Demonstrates knowledge of target content and core concepts.

 2 1 0 NB

	#9: Professional Learning and Ethical Practice. The teacher engages in ongoing professional learning and uses evidence to continually evaluate his/her practice, particularly the effects of his/her choices and actions on others (learners, families, other professionals, and the community), and adapts practice to meet the needs of each learner.

	9. Demonstrates commitment to on-going

 professional learning and ethical behavior.

 2 1 0 NB

	#10: Leadership and Collaboration. The teacher seeks appropriate leadership roles and opportunities to take responsibility for student learning, to collaborate with learners, families, colleagues, other school professionals, and community members to ensure learner growth, and to advance the profession.

	10. Demonstrates commitment to working with the

 host teacher and other school professionals for the

 benefit of learners.

 2 1 0 NB

To provide additional feedback on the teacher candidate, turn to the reverse side of this form.

Host Teacher’s Signature:__ Date______________________________

Thank you for taking the time to complete this assessment form and for serving as a mentor to this teacher candidate.

Please return this form along with the completed timesheet in an envelope. Seal the envelope, sign your name across the sealed flap, and have the teacher candidate return it to 213 Hewitt Union no later than by the designated date.

