[image: image1.png][Q

§* OSWEGO

STATE UNIVERSITY OF NEW YORK

Oswego, NY 13126
www.oswego.edu

Curriculum and Instruction Department

Field Placement Assessment Form for CED 393/543/553

 Childhood Methods Field Placement

Teacher Candidate____________________________________ Semester_____________________________

Instructor ___
Course / Section: CED 393/543/553 - ______

Cooperating Teacher___________________________________
School District_________________________

Host School___
Grade ________________________________
Use the following rating scale to evaluate the teacher candidate’s performance in your classroom on the criteria indicated below. These criteria reflect the ACEI Standards, a set of knowledge, dispositions, and performances deemed essential for beginning childhood educators and the expectations that SUNY Oswego School of Education has for its Childhood Education majors at the later stages of preparation. Additional feedback can be provided on the reverse side of this form.

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.

	The Candidate:
	Rating:

	Development, Learning, and Motivation
	

	1a. Demonstrates knowledge of the developmental characteristics and learning needs of the target learners. (ACEI 1.0)

	2 1 0 NB

	1b. Designs lesson plans and learning activities that take into account the developmental characteristics of the target learners. (ACEI 1.0)

	2 1 0 NB

	1c. Plans learning tasks that are achievable, challenging, meaningful, and motivating to the target learners. (ACEI 1.0)

	2 1 0 NB

	Comments:

	Curriculum
	

	2a. Creates a literacy-rich learning environment, drawing on a range of high-quality print and electronic sources. (ACEI 2.1)

	2 1 0 NB

	2b. Designs lessons that integrate language, literacy, and thinking skill development throughout instruction and across content areas. (ACEI 2.1)

	2 1 0 NB

	2c. Explicitly teaches a range of strategies to strengthen learners’ literacy skill development. (ACEI 2.1)

	2 1 0 NB

	2d. Promotes learners’ critical thinking and expression in regard to texts. (ACEI 2.1)

	2 1 0 NB

	2e. Designs inquiry-based science lessons that build learners’ understandings of the nature of science and its applications. (ACEI 2.2)

	2 1 0 NB

	2f. Designs mathematics lessons that actively engage learners in problem solving and promote their understandings of real-world applications of mathematical concepts. (ACEI 2.3)

	 2 1 0 NB

	2g. Enhances learners’ mathematical understandings through modeling and the use of varied representations and technological tools. (ACEI 2.3)

	2 1 0 NB

	2h. Designs social studies lessons that utilize multiple modes of inquiry, reveal the integrated nature of social studies, and promote learners’ understandings of these concepts in real-world situations. (ACEI 2.4)

	2 1 0 NB

	2i. Creates opportunities for learners to employ traditional and technology-based arts as a means of communication, inquiry, and insight. (ACEI 2.5)

	2 1 0 NB

	2j. Promotes learners’ understandings and practice of behaviors that contribute to good health and healthy lifestyles. (ACEI 2.6)

	2 1 0 NB

	2k. Communicates the benefits of physical activity and creates multiple opportunities for learners to engage in physical activity in the learning setting. (ACEI 2.7)

	2 1 0 NB

	Comments:

	Instruction
	

	3a. Develops standards-based lessons plans with well-aligned goals and objectives that account for and build on learners’ prior skills, knowledge, and understandings. (ACEI 3.1)

	2 1 0 NB

	3b. Plans interdisciplinary lessons that connect content and concepts in meaningful and appropriate ways. (ACEI 3.1)

	2 1 0 NB

	3c. Incorporates a variety of instructional strategies and resources into lessons—including effective uses of technology—that are appropriate and meaningful for the target learners. (ACEI 3.1)

	2 1 0 NB

	3d. Seeks assistance and guidance from specialists, resources, and families in addressing learners’ diverse and exceptional learning needs. (ACEI 3.2)

	2 1 0 NB

	3e. Differentiates instruction and learning tasks appropriate to the needs of learners with learning exceptionalities and language and cultural differences. (ACEI 3.2)

	2 1 0 NB

	3f. Implements well-selected teaching strategies to promote learners’ development of critical thinking, problem-solving, and performance skills. (ACEI 3.3)

	2 1 0 NB

	3g. Uses a range of classroom management strategies that foster a positive learning environment and student responsibility and motivation. (ACEI 3.4)

	2 1 0 NB

	3h. Structures paired and group learning activities in ways that promote purposeful learning and positive social interactions. (ACEI 3.4)

	2 1 0 NB

	3i. Demonstrates effective communication skill and strategies in conveying ideas and information, asking questions, prompting learners’ thinking, and facilitating discussion. (ACEI 3.5)

	2 1 0 NB

	3j. Uses a variety of media communication tools to facilitate and enhance learning. (ACEI 3.5)

	2 1 0 NB

	Comments:

	Assessment
	

	4a. Implements formal and informal assessments that are well-aligned to the learning goals and objectives and appropriate for the target learners. (ACEI 4.0)

	2 1 0 NB

	4b. Analyzes assessment data to draw conclusions about the effectiveness of instruction and to inform future instructional decisions for the group and individual learners. (ACEI 4.0)

	2 1 0 NB

	4c. Adjusts and adapts instruction appropriately for the group and individual learners based on the analysis of assessment data. (ACEI 4.0)

	2 1 0 NB

	Comments:

	Professionalism
	

	5a. Demonstrates professional and ethical dispositions and behaviors appropriate to the teaching profession. (ACEI 5.1)

	2 1 0 NB

	5b. Engages in active and on-going reflection on practice. (ACEI 5.1)

	2 1 0 NB

	5c. Actively seeks out opportunities to grow professionally. (ACEI 5.1)

	2 1 0 NB

	5d. Communicates and collaborates effectively with families, colleagues, and others to promote learners’ growth and well-being. (ACEI 5.2)

	2 1 0 NB

	5e. Demonstrates respect for learners’ families and seeks to involve them productively in their children’s learning. (ACEI 5.2)

	2 1 0 NB

	Comments:

Overall Strengths:

Suggested Goals:

Additional Comments:

Would you be willing to have this SUNY Oswego student return for his or her student teaching? _____Yes ______No

Cooperating Teacher’s Signature:_______________________________________ Date____________________________

Thank you for taking the time to complete this evaluation form and for serving as a mentor to this teacher candidate. Please return the form to the Methods Instructor by the requested deadline date.

Association for Childhood Education International (ACEI)
2007 Elementary Education Standards

	Development, Learning, and Motivation

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

	Curriculum

	2.1 Reading, Writing, and Oral Language—Candidates demonstrate a high level of competence in use of English language arts and they know, understand, and use concepts from reading, language and child development to teach reading, writing, speaking, viewing, listening, and thinking skills and to help students successfully apply their developing skills to many different situations, materials, and ideas.

	2.2 Science—Candidates know, understand, and use fundamental concepts of physical, life, and earth/space sciences. Candidates can design and implement age-appropriate inquiry lessons to teach science, to build student understanding for personal and social applications, and to convey the nature of science;

	2.3 Mathematics—Candidates know, understand, and use the major concepts and procedures that define number and operations, algebra, geometry, measurement, and data analysis and probability. In doing so they consistently engage problem solving, reasoning and proof, communication, connections, and representation;

	2.4 Social studies—Candidates know, understand, and use the major concepts and modes of inquiry from the social studies—the integrated study of history, geography, the social sciences, and other related areas—to promote elementary students’ abilities to make informed decisions as citizens of a culturally diverse democratic society and interdependent world;

	2.5 The arts—Candidates know, understand, and use—as appropriate to their own understanding and skills—the content, functions, and achievements of the performing arts (dance, music, theater) and the visual arts as primary media for communication, inquiry, and engagement among elementary students;

	2.6 Health education—Candidates know, understand, and use the major concepts in the subject matter of health education to create opportunities for student development and practice of skills that contribute to good health;

	2.7 Physical education—Candidates know, understand, and use—as appropriate to their own understanding and skills—human movement and physical activity as central elements to foster active, healthy life styles and enhanced quality of life for elementary students.

	Instruction

	3.1 Integrating and applying knowledge for instruction—Candidates plan and implement instruction based on knowledge of students, learning theory, connections across the curriculum, curricular goals, and community;

	3.2 Adaptation to diverse students—Candidates understand how elementary students differ in their development and approaches to learning, and create instructional opportunities that are adapted to diverse students

	3.3 Development of critical thinking and problem solving—Candidates understand and use a variety of teaching strategies that encourage elementary students’ development of critical thinking and problem solving.

	3.4 Active engagement in learning—Candidates use their knowledge and understanding of individual and group motivation and behavior among students at the K-6 level to foster active engagement in learning, self motivation, and positive social interaction and to create supportive learning environments.

	3.5 Communication to foster collaboration—Candidates use their knowledge and understanding of effective verbal, nonverbal, and media communication techniques to foster active inquiry, collaboration, and supportive interaction in the elementary classroom.

	Assessment

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

	Professionalism

	5.1 Professional growth, reflection and evaluation—Candidates are aware of and reflect on their practice in light of research on teaching, professional ethics, and resources available for professional learning; they continually evaluate the effects of their professional decisions and actions on students, families and other professionals in the learning community and actively seek out opportunities to grow professionally.

	5.2 Collaboration with families —Candidates know the importance of establishing and maintaining positive collaborative relationships with families, school colleagues, and agencies in the larger community to promote the intellectual, social, emotional, physical growth, and well-being of children.

