UNIVERSITY OF LOUISIANA AT LAFAYETTE College of Education - Unit Assessment Guide For the College of Education - Initial Teacher Preparation Programs Portals I, II and III

The College of Education at the University of Louisiana at Lafayette has been an accredited institution since 1954 by the National Council for Accreditation of Teacher Education (NCATE). To ensure a quality program of study for potential teachers and related personnel, a performance-based system of assessment is required. The assessment system designed by the College of Education at the University of Louisiana at Lafayette collects artifacts and various forms of data. These data are held in an assessment software system called PASS-PORT. PASS-PORT is a software program to which candidates subscribe either on a yearly basis or over the period of several years. All candidates in teacher education in the College of Education are **required to purchase** a subscription to PASS-PORT in order that they may successfully submit their artifacts for Unit Assessment. All education courses also require various hours for field experiences. Candidates must enter all field experience hours in PASS-PORT and bring verification to their prospective instructor/professor.

The College of Education has instituted a unit assessment system consisting of 4 portals. A "Portal" is an evaluation point at which the teacher candidate must demonstrate indicated proficiencies in order to exit the portal. Degree requirements for the College of Education indicate that teacher candidates must successfully complete the assessment system in order to be awarded the prospective degree.

A brief summary of the 4 portals are as follows:

Portal I: Admission to the University Portal II: Admission to Professional Education Portal III: Admission to Clinical Experiences Portal IV: Exit from Program

This handbook outlines the requirements for Portals I, II, and III. The Portal IV requirements are set forth in an additional assessment guide which is distributed and discussed when entering clinical experiences.

All teacher candidates in the College of Education are required to participate in the Assessment System through the submission of data and artifacts through PASS-PORT.

PORTAL I – ADMISSIONS TO THE UNIVERSITY

Portal I consists of institutional requirements that are required to be accepted into the University of Louisiana at Lafayette.

The College of Education recognizes and accepts the institutional requirements and does not have any additional requirements beyond those required by the University. When candidates are

accepted into the University of Louisiana at Lafayette with no conditions or stipulations, they have successfully completed Portal I requirements.

PORTAL II – ADMISSION TO PROFESSIONAL EDUCATION PROGRAM

Portal II consists of completion of selected requirements for candidates to be admitted to the Teacher Education Program, commonly referred to as the Upper Division. While there may be other requirements for admission into the Teacher Education Program, candidates must successfully complete Portal II requirements in addition to any other University or College of Education requirements. Requirements for completion of Portal II are as follows:

- Passing Scores on Praxis I Mathematics, Writing, and Reading or an ACT composite of 22 or above
- Completion of the Professional Conduct Form, the Teacher Candidate Dispositions Survey, and the Teacher Candidate Technology Integration Survey
- Successful Completion of EDFL 106 Introduction to Education: Teaching Philosophy Artifact
- Successful Completion of EDCI 100 Orientation to Teacher Education: Course Plan
- Successful Completion of all Field Experiences related to Education Courses.

EDFL 106 Introduction to Education: Philosophy of Education Artifact

Candidates in EDFL 106 are required to write a teaching philosophy paper to be submitted into Portal II. Below is the rubric which is used to assess the Philosophy of Education Artifact (paper).

UNIT PII: Philosophy of Education Rubric (UNIT-SP14)				
Attribute Being	Measured / CF / S	Standards: Knowl	edge and Expertis	e in Practice
	Unacceptable	Approaching Expectations	Meets Expectations	Exceeds Expectations
Knowledge and	Philosophy	Philosophy	Philosophy	Philosophy
Expertise in	lacks evidence	alludes to	refers to various	states theories
Practice	of knowledge	theories of	theories of	of human
	of theories of	human	human	development
CF, K-1, K-2,	human	development	development	and learning.
K-3, K-4, K-5,	development	and learning.	and learning. It	Methodologies
K-8, K-9	and learning.	Methodologies	identifies	of best practice
	Methodologies,	and assessment	methodologies	are clearly
LCET, I-A-1, I-	assessment and	are briefly	of best practice	expressed,
A-2, I-A-4, I-A-	standards,	mentioned and	and addresses	examples of
5, III-A-3, III-B-	education	no mention of	assessment as a	assessment are
1, III-C-3, III-D-	policy and law	standards,	monitoring tool	incorporated,
1, III-D-2	are not	educational	to inform	and standards,
	addressed.	policy, and law.	instruction, and	education
			makes reference	policy, and law

			to standards,	serve as a
			education	driving force
			policy, and law.	within the
				statement.
Attribute Being	Measured / CF / S	Standards: Reflec	tion	
	Unacceptable	Approaching	Meets	Exceeds
	Опассериале	Expectations	Expectations	Expectations
Reflection	Philosophy	Philosophy	Philosophy	Philosophy
	lacks any	mentions the	states the need	clearly explains
CF, R-1, R-2, R-	mention of	need to	to consider	how reviewing
3	amending	consider	instructional	practices used
	instructional	instructional	practices used to	can impact
LCET, II-C-2,	practice. No	practices used	adapt	instruction and
III-A-4, III-B-1,	reference to	to revise	instruction.	student
III-C-1, III-D-1,	using student	instruction.	Identifies the	achievement.
III-D-4	data to inform	Refers to	importance of	Discusses the
	instructional	student data as	gathering	importance of
	decisions.	a method to	information to	gathering and
		make	shape	using student
		instructional	instructional	data to inform
		decisions.	decisions.	instructional
				decisions.
Attribute Being	Measured / CF / S	Standards: Divers	itv	uttisions
internoute Deing		Approaching	Meets	Exceeds
	Unacceptable	Expectations	Expectations	Expectations
Diversity	Philosophy	Philosophy	Philosophy	Philosophy
	does not	mentions that a	states	clearly
CF, K-7, D-1,	include any	variety of	accommodations	describes
CF, K-7, D-1, D-2, D-3, D-4,	include any reference to	variety of learner needs	accommodations to address	describes
CF, K-7, D-1, D-2, D-3, D-4, D-5	reference to	learner needs	to address	describes methods to
D-2, D-3, D-4,	reference to meeting the	learner needs may be found	to address students' diverse	describes methods to meet the
D-2, D-3, D-4, D-5	reference to meeting the diverse,	learner needs may be found within a	to address students' diverse and exceptional	describes methods to meet the diverse,
D-2, D-3, D-4, D-5 LCET, II-A-2,	reference to meeting the diverse, exceptional	learner needs may be found within a classroom	to address students' diverse and exceptional needs. Identifies	describes methods to meet the diverse, exceptional
D-2, D-3, D-4, D-5 LCET, II-A-2, II-C-1, III-A-4,	reference to meeting the diverse, exceptional needs of	learner needs may be found within a classroom setting.	to address students' diverse and exceptional needs. Identifies responsive,	describes methods to meet the diverse, exceptional needs of
D-2, D-3, D-4, D-5 LCET, II-A-2, II-C-1, III-A-4, III-A-5, III-B-1,	reference to meeting the diverse, exceptional needs of students within	learner needs may be found within a classroom setting. Suggests that	to address students' diverse and exceptional needs. Identifies responsive, teaching	describes methods to meet the diverse, exceptional needs of potential
D-2, D-3, D-4, D-5 LCET, II-A-2, II-C-1, III-A-4, III-A-5, III-B-1, III-B-3, III-C-1,	reference to meeting the diverse, exceptional needs of students within the classroom.	learner needs may be found within a classroom setting. Suggests that responsive	to address students' diverse and exceptional needs. Identifies responsive, teaching behaviors to	describes methods to meet the diverse, exceptional needs of potential students within
D-2, D-3, D-4, D-5 LCET, II-A-2, II-C-1, III-A-4, III-A-5, III-B-1,	reference to meeting the diverse, exceptional needs of students within the classroom. References to	learner needs may be found within a classroom setting. Suggests that responsive teaching	to address students' diverse and exceptional needs. Identifies responsive, teaching behaviors to meet a variety of	describes methods to meet the diverse, exceptional needs of potential students within a classroom.
D-2, D-3, D-4, D-5 LCET, II-A-2, II-C-1, III-A-4, III-A-5, III-B-1, III-B-3, III-C-1,	reference to meeting the diverse, exceptional needs of students within the classroom. References to relevant and	learner needs may be found within a classroom setting. Suggests that responsive teaching behaviors might	to address students' diverse and exceptional needs. Identifies responsive, teaching behaviors to meet a variety of student needs.	describes methods to meet the diverse, exceptional needs of potential students within a classroom. Explains the
D-2, D-3, D-4, D-5 LCET, II-A-2, II-C-1, III-A-4, III-A-5, III-B-1, III-B-3, III-C-1,	reference to meeting the diverse, exceptional needs of students within the classroom. References to relevant and challenging	learner needs may be found within a classroom setting. Suggests that responsive teaching behaviors might meet these	to address students' diverse and exceptional needs. Identifies responsive, teaching behaviors to meet a variety of student needs. States the	describes methods to meet the diverse, exceptional needs of potential students within a classroom. Explains the use of a variety
D-2, D-3, D-4, D-5 LCET, II-A-2, II-C-1, III-A-4, III-A-5, III-B-1, III-B-3, III-C-1,	reference to meeting the diverse, exceptional needs of students within the classroom. References to relevant and challenging learning	learner needs may be found within a classroom setting. Suggests that responsive teaching behaviors might meet these needs. Alludes	to address students' diverse and exceptional needs. Identifies responsive, teaching behaviors to meet a variety of student needs. States the importance of	describes methods to meet the diverse, exceptional needs of potential students within a classroom. Explains the use of a variety of responsive
D-2, D-3, D-4, D-5 LCET, II-A-2, II-C-1, III-A-4, III-A-5, III-B-1, III-B-3, III-C-1,	reference to meeting the diverse, exceptional needs of students within the classroom. References to relevant and challenging learning experiences are	learner needs may be found within a classroom setting. Suggests that responsive teaching behaviors might meet these needs. Alludes to the need for	to address students' diverse and exceptional needs. Identifies responsive, teaching behaviors to meet a variety of student needs. States the importance of relevant and	describes methods to meet the diverse, exceptional needs of potential students within a classroom. Explains the use of a variety of responsive teaching
D-2, D-3, D-4, D-5 LCET, II-A-2, II-C-1, III-A-4, III-A-5, III-B-1, III-B-3, III-C-1,	reference to meeting the diverse, exceptional needs of students within the classroom. References to relevant and challenging learning	learner needs may be found within a classroom setting. Suggests that responsive teaching behaviors might meet these needs. Alludes to the need for relevant and	to address students' diverse and exceptional needs. Identifies responsive, teaching behaviors to meet a variety of student needs. States the importance of relevant and challenging	describes methods to meet the diverse, exceptional needs of potential students within a classroom. Explains the use of a variety of responsive teaching behaviors to
D-2, D-3, D-4, D-5 LCET, II-A-2, II-C-1, III-A-4, III-A-5, III-B-1, III-B-3, III-C-1,	reference to meeting the diverse, exceptional needs of students within the classroom. References to relevant and challenging learning experiences are	learner needs may be found within a classroom setting. Suggests that responsive teaching behaviors might meet these needs. Alludes to the need for relevant and challenging	to address students' diverse and exceptional needs. Identifies responsive, teaching behaviors to meet a variety of student needs. States the importance of relevant and challenging learning	describes methods to meet the diverse, exceptional needs of potential students within a classroom. Explains the use of a variety of responsive teaching behaviors to meet this
D-2, D-3, D-4, D-5 LCET, II-A-2, II-C-1, III-A-4, III-A-5, III-B-1, III-B-3, III-C-1,	reference to meeting the diverse, exceptional needs of students within the classroom. References to relevant and challenging learning experiences are	learner needs may be found within a classroom setting. Suggests that responsive teaching behaviors might meet these needs. Alludes to the need for relevant and challenging instruction	to address students' diverse and exceptional needs. Identifies responsive, teaching behaviors to meet a variety of student needs. States the importance of relevant and challenging learning experiences for	describes methods to meet the diverse, exceptional needs of potential students within a classroom. Explains the use of a variety of responsive teaching behaviors to meet this variety of
D-2, D-3, D-4, D-5 LCET, II-A-2, II-C-1, III-A-4, III-A-5, III-B-1, III-B-3, III-C-1,	reference to meeting the diverse, exceptional needs of students within the classroom. References to relevant and challenging learning experiences are	learner needs may be found within a classroom setting. Suggests that responsive teaching behaviors might meet these needs. Alludes to the need for relevant and challenging instruction within a	to address students' diverse and exceptional needs. Identifies responsive, teaching behaviors to meet a variety of student needs. States the importance of relevant and challenging learning	describes methods to meet the diverse, exceptional needs of potential students within a classroom. Explains the use of a variety of responsive teaching behaviors to meet this variety of needs. Makes a
D-2, D-3, D-4, D-5 LCET, II-A-2, II-C-1, III-A-4, III-A-5, III-B-1, III-B-3, III-C-1,	reference to meeting the diverse, exceptional needs of students within the classroom. References to relevant and challenging learning experiences are	learner needs may be found within a classroom setting. Suggests that responsive teaching behaviors might meet these needs. Alludes to the need for relevant and challenging instruction	to address students' diverse and exceptional needs. Identifies responsive, teaching behaviors to meet a variety of student needs. States the importance of relevant and challenging learning experiences for	describes methods to meet the diverse, exceptional needs of potential students within a classroom. Explains the use of a variety of responsive teaching behaviors to meet this variety of

				relevant and
				challenging
				learning
				experience for
				all students.
Attribute Being	Measured / CF / S	Standards: Profes	sionalism	
	Unacceptable	Approaching	Meets	Exceeds
	Onacceptable	Expectations	Expectations	Expectations
Professionalism	Philosophy	Philosophy	Philosophy	Philosophy
	makes no	mentions	states areas for	clearly
CF P-2, P-3, P-	reference to	professional	desired	delineates a
7	continuing	growth as a	continued	plan for
	growth as a	way to sustain	professional	continued
LCET, IV-A	professional.	learning with	growth and	professional
- , - ·	Behaviors and	limited	alludes to ways	growth and
	attitudes of an	reference to	this might occur,	how he/she
	effective	how this might	such as	plans to achieve
	teacher are not	occur.	collaborating	this growth,
	addressed.	Behaviors and	with fellow	such as
	addressed.	attitudes of an	teachers,	pursuing further
		effective	<i>,</i>	1 0
			attending	degrees,
		teacher are	workshops, etc.	attending
		globally	Identifies	conferences,
		addressed.	behaviors and	working with a
			attitudes of an	mentor, etc.
			effective	The qualities of
			teacher.	an effective
				teacher are
				explained and
				established as a
				personal goal.
Attribute Being	Measured / CF / S	Standards: Classr	oom Management	
Home Connectio			· · · · · · · · · · · · · · · · · · ·	· ~ · · r · · ·
		Approaching	Meets	Exceeds
	Unacceptable	Expectations	Expectations	Expectations
Classroom	Philosophy	Philosophy	Philosophy	Philosophy
Management /	provides a	mentions the	identifies a	clearly explains
Discipline /	limited	need for a	personal plan to	a personal plan
Home	reference to	classroom	address	to address
Connection	personal	management	classroom	classroom
	classroom	and discipline	management	management
CF, K-6, D-1,	management	plan. Refers to	and discipline.	and discipline.
D-4, D-5	and discipline	the importance	Makes statement	Outlines
μ-4, μ-J	-	1		
	plan. No	of making a	concerning the	potential matheda to
LCET, II-A-2	mention of	school and	importance of	methods to
	making	home	making the	make the

	1	1		1
	connections	connection.	connections	connections
	between school		between school,	between school,
	and home.		home and the	home, and the
			community.	community.
Attribute Being	Measured / CF / S	tandards: Techni	ical Writing Skills	
	Unacceptable	Approaching	Meets	Exceeds
	Unacceptable	Expectations	Expectations	Expectations
	Numerous	Some instances	Very few	Extremely
	instances of	of spelling,	instances of	polished
	spelling,	grammatical, or	spelling,	example of
	grammatical,	syntax errors,	grammatical, or	writing. Free of
	and syntax	but of which	syntax errors,	all technical
	errors, many of	only a few are	none of which	writing errors.
	which are very	major.	are major.	Ŭ
	serious.	5	5	
Attribute Being	Measured / CF / S	standards: Organ	ization	·
0		Approaching	Meets	Exceeds
	Unacceptable	Expectations	Expectations	Expectations
	Statement is	Statement is	Statement is	Statement is
	extremely	somewhat	reasonably well-	exceptionally
	disjointed,	disjointed and	organized and	well-organized,
	highly	lacks an overall	flows	possesses a
	disorganized,	sense of	reasonably well,	clear overall
	and almost	organization,	not especially	focus, is
	impossible to	but can be	difficult to	extremely easy
	follow.	followed.	follow.	to follow and
				understand.
Attribute Being	Measured / CF / S	Standards: Clarity	7	L
		Approaching	Meets	Exceeds
	Unacceptable	Expectations	Expectations	Expectations
	None of the	The many of	Most of the	The entire
	ideas	the ideas being	ideas are	statement is
	communicated	communicated	communicated	clear, coherent,
	in the statement	are being	in a reasonably	and reflects a
	have been	expressed	clear fashion.	deep
	expressed in a	somewhat		understanding
	clear or	clearly, but		of the ideas
	coherent	others are not.		being
	fashion.			expressed.
		1	1	

EDCI 100 Orientation to Teacher Education: Course Plan

Understanding and using technology is essential for a candidate's success not only in their college career but in their chosen teaching profession. EDCI 100, Orientation to Teacher Education, provides students with necessary knowledge and skills to

successfully utilize technology while also helping students prepare for all of the College requirements and plan for upcoming courses and exams to be successful in the College of Education. The course plan is a document required by all EDCI 100 candidates and must be submitted into Portal II. Below is a list of skills that are required for candidates to demonstrate in order to successfully pass the course plan.

Technology Skills - Margins Set margins

Technology Skills - Fonts Use different fonts and font styles or sizes

Technology Skills - Formatting Format artifact using hanging indentions, setting tabs, changing alignments, header and footer

Technology Skills - Tables Inserted Table(s) including required information per course plan and content requirements

Technology Skills - Art and Images Incorporated WordArt, drawing, clipart or digital image

Curriculum Planning - Courses Listed curriculum courses by semester

Curriculum Planning - Requirements Listed requirements for: Upper Division and Student Teaching

Curriculum Planning - Requirements Listed requirements for: Graduation and Certification

Praxis Exams Listed curriculum appropriate Praxis exams and codes

PASS-PORT Portal and Course Artifacts Listed Portals I, II, III, and IV artifact requirements

Successful Completion of All Field Experiences in Education Courses

All courses in Education require field experiences associated with the content of the course in which you apply your knowledge to real-life situations, materials, and/or data. The minimum required hours for each education course is listed in the course syllabi. All field experiences must be uploaded into PASS-PORT utilizing the approved templates found in the PASS-PORT system. Your instructor/professor will verify the hours. There are various methods which may be utilized for this purpose. Your instructor/professor

will provide additional information on how he/she will verify the hours in PASS-PORT and what you must do in order for this to happen.

PORTAL III – ADMISSION TO CLINICAL EXPERIENCES

In Portal III, candidates demonstrate their ability to perform necessary skills in preparation for clinical experiences. All teacher education candidates, including Non-Master's-Certification-Only candidates, complete Portal III requirements. Portal III consists of the following requirements; however, candidates may be required to submit additional requirements in order to be admitted into clinical experiences:

- Completion of the Professional Conduct Form, the Teacher Candidate Dispositions Survey, and the Teacher Candidate Technology Integration Survey
- Unit Lesson Plan Artifact
- Unit Assessment Artifact
- Unit Managing an Effective Learning Environment Artifact
- Successful completion of Praxis II Content Exam
- Successful completion of Praxis II Principles of Learning and Teaching (PLT) Exam
- Successful completion of field experience assigned in education courses

The above Portal III Unit requirements are required for all Portal III College of Education majors. Additional Portal III artifacts also known as SPA (Specialized Professional Associations) artifacts are also required, but differ based on individual majors. It is necessary for candidates to review their Portal III and make sure not only the Unit Artifacts are completed and passed for each specific course within the semester, but also the SPA artifacts are completed and passed for each specific course (based on major) within the semester the courses are taken.

Portal III Lesson Plan Artifact:

The *Portal III Lesson Plan Artifact* is evidence of a candidate's competence to plan instruction. The artifact requires the candidate to integrate knowledge and skills acquired throughout methodology and content courses into one artifact. Candidates will complete and submit the Lesson Plan Artifact according to their designated major. The chart below summarizes the required course for Lesson Plan Artifact submission by program:

LESSON PLAN ARTIFACT					
PROGRAM	COURSE				
Early Childhood Education	EDCI 351				
Non-Master's-Certification-Only Early Childhood	EDCI 353				
Elementary Education (Grades 1-5)	EDCI 351				
Non-Master's-Certification-Only Elementary Education Grades 1-5	EDCI 353				

Middle School Education (Grades 4-8)	Completed in Focus
	Area: EDCI 422 or
Non-Master's-Certification-Only Middle School Grades 4-	EDCI 424 or EDCI 352
8	or EDCI 423
Secondary Education (All areas of Concentration)	Completed in Subject
	Specific Methods Course:
Non-Master's-Certification-Only Secondary Education	EDCI 448 or EDCI 452
Grades 6-12	or EDCI 453 or EDCI
	454 or EDCI 463
Non-Master's-Certification-Only Secondary Education	434 OF EDCI 403
	MUS Band/Orchestra
	335/337 or 336/338; or
	Vocal 333/334; or
Art/Music Majors	Instrumental 335/336; or
	VIAR 216 (Elementary)
	and VIAR 315
	(Secondary)
Kinesiology - Grades K-12	
Non-Master's-Certification	KNES 301/449
-Only Health and Physical Education K-12 th Grades	
Complete artifact for elementary AND secondary.	
Special Education Early Intervention	SPED, SPED
Special Education - Early Intervention	

Lesson Plan Artifact

The instructor/professor for the above listed course may require additional elements for the lesson plan artifact you submit for unit assessment. The lesson plan artifact submitted for unit assessment will contain the below listed items as a minimum for submission. The below listed items serve as a guide and you should consult your instructor/professor for any additional requirements.

- Your Name
- Title of Lesson What is the subject of the lesson?
- **Time** How much time will be needed to accomplish this lesson?
- Setting Age group/grade level of students you will be working with. Briefly list any other information that helps to "set the stage" for your lesson that would assist the person evaluating your lesson in understanding the context in which the lesson will occur.
 - 1. **Learner Outcomes/Objectives** What will the student know or be able to do by the end of the lesson?
 - 2. **Standards Alignment** What Louisiana Standards will be addressed in this lesson? This can be added to the end of each objective/learner outcome.

- 3. **Materials and Technologies** to be utilized in lesson What resources or technologies will you employ throughout the delivery of this lesson?
- 4. **Preparation** Are there any special room changes, etc... that needs to take place before or during the delivery of this lesson?
- 5. Anticipatory Set What are you going to do to ensure that you have the attention and interest of the students you are teaching? Attention-getter and focuser. ("setting the stage" and providing a "hook")
- 6. **Modeling** (if appropriate) A demonstration of processes and/or description of information shared.
- 7. **Guided Practice** (if appropriate) Help students to begin applying new skills or knowledge.
- 8. **Insert Activities/Procedures** Includes activities that develop the objectives. State purpose for the activity and its connection to standards and GLEs.
- 9. **Monitoring** How are you going to informally assess student progress and use that information?
- 10. Collaborative Strategies (if appropriate) Students work in groups with specified tasks.
- 11. **Closure** How will you "wrap things up"? Pull it together? How will you relate this to the next lesson you teach to these students?
- 12. Assessment Plan
- 13. Individual Differences
- 14. Planning for Diversity
- 15. **Feedback** How and in what manner do you provide performance feedback to your students? Including verbal praise, oral feedback, daily or weekly correspondence with parents, progress reports or report cards, parent night, etc.

Assessment Criteria for the Lesson Plan Artifact:

The rubric below is utilized to assess the lesson plan artifact you submit. In order to successfully complete the lesson plan artifact for Portal III, you must obtain a rating of "Approaching Expectations" on 80% of the indicators.

UNIT PORTAL III: LESSON PLAN RUBRIC (Developing)

DOMAIN 1: PLANNING AND PREPARATION					
	DOES NOT MEET EXPECTATIONS	APPROACHING EXPECTATIONS	MEETS EXPECTATIONS	NOT OBSERVED	
1A: Knowledge of Content and Pedagogy	In planning and practice, candidate makes content errors or does not correct errors made by students Candidate's plans	Candidate is familiar with the important concepts in the discipline but displays lack of awareness of how these concepts relate to one	Candidate displays said knowledge of the important concepts in the discipline and the ways they relate to one another.		
	and practice display little understanding of prerequisite relationships important to student's learning of the content.	another. Candidate's plans and practice indicate some awareness of prerequisite relationships, although such	Candidate's plans and practice reflect accurate understanding of prerequisite relationships among topics and concepts.		
	Candidate displays little or no understanding of the range of	knowledge may be inaccurate or incomplete.	Candidate's plans and practice reflect familiarity with a wide range of		
	pedagogical approaches suitable to student's learning of the content.	Candidate's plans and practice reflect a limited range of pedagogical approaches to the discipline or to the students.	effective pedagogical approaches in the discipline.		
1B: Demonstrating Knowledge of Students	DOES NOT MEET EXPECTATIONS	APPROACHING EXPECTATIONS	MEETS EXPECTATIONS	NOT OBSERVED	
	Candidate demonstrates little	Candidate indicates the importance of	Candidates understand the		

or no understanding of how students' backgrounds, cultures, skills, language proficiency, interests, and special needs and does not seek such understanding	understanding how students learn and the students' backgrounds, cultures, skills, language, proficiency, interests, and special needs, and attains this knowledge about the class as a whole.	active nature of student learning and attains information about levels of development for groups of students. The candidate also purposefully seeks knowledge from several sources of students' backgrounds, cultures, skills, language proficiency, interests, and special needs and attains this knowledge about groups of students.	
DOES NOT MEET	APPROACHING EXPECTATIONS	MEETS EXPECTATIONS	NOT OBSERVED
EXPECTATIONS Outcomes represent low expectations for students and lack of rigor, and not all of them reflect	Outcomes represent moderately high expectations and rigor.	Most outcomes represent rigorous and important learning in the discipline.	
important learning in the discipline. Outcomes are stated as activities rather than as student learning.	Some reflect important learning in the discipline and consist of a combination of outcomes and activities.	All instructional outcomes are clear, are written in the form of student learning, and suggest viable methods of	
Outcomes reflect only one type of learning and only one discipline or strand and are suitable for only some students.	Outcomes reflect several types of learning, but candidate has made no attempt at coordination or integration.	assessment. Outcomes reflect several different types of learning and opportunities for coordination.	

1C: Setting Instructional Outcomes

> University of Louisiana at Lafayette; College of Education; Initial Candidate Unit Assessment System Orig. August 2006; August 2007; November 2014

		Most of the outcomes are suitable for most of the students in the class in accordance with global assessments of student learning.	Outcomes take into account the varying needs of groups of students.	
1D: Demonstrating Knowledge of Resources	DOES NOT MEET EXPECTATIONS	APPROACHING EXPECTATIONS	MEETS EXPECTATIONS	NOT OBSERVED
Resources	Candidate is unaware of school or district resources for classroom use, for the expansion of his or her own knowledge, or for students.	Candidate displays basic awareness of school or district resources available for classroom use, for the expansion of his or her own knowledge, and for students, but no knowledge of resources available more broadly.	Candidate displays awareness of resources- not only through the school and district but also through sources external to the school and on the Internet – available for classroom use, for the expansion of his or her own knowledge, and for students.	
1E: Designing Coherent Instruction	DOES NOT MEET EXPECTATIONS The series of learning experiences is poorly aligned with the instructional outcomes and does not represent a coherent structure. The activities are not designed to engage students in active intellectual activity and have unrealistic time	APPROACHING EXPECTATIONS Some of the learning activities and materials are suitable to the instructional outcomes and represent a moderate cognitive challenge but with no differentiation for different students. Instructional groups partially support the	MEETS EXPECTATIONS Candidates coordinate knowledge of content, or students, and or resources, to design a series of learning experiences aligned to instructional outcomes and suitable to groups of students.	NOT OBSERVED

	allocations. Instructional groups do not support the instructional outcomes and offer no variety.	instructional outcomes, with an effort by the candidate at providing some variety. The lesson or unit has a recognizable structure; the progression of activities is uneven, with most time allocations reasonable.	The learning activities have reasonable time allocations; they represent significant cognitive challenge, with some differentiation for different groups of students. The lesson or unit has a clear structure, with appropriate and varied use of instructional groups.	
1F: Designing Student Assessments	DOES NOT MEET EXPECTATIONS Assessment procedures are not congruent with instructional outcomes; the proposed approach contains no criteria or standards. Candidate has no plan to incorporate formative assessment in the lesson or unit nor any plan to use assessment results in designing future instruction.	 APPROACHING EXPECTATIONS Some of the instructional outcomes are assessed through the proposed approach, but others are not. Assessment criteria and standards have been developed, but they are not clear. Approach to the use of formative assessment is rudimentary, including only some of the instructional outcomes. 	MEETS EXPECTATIONS Candidate's plan for student assessment is aligned with the instructional outcomes; assessment methodologies may have been adapted for groups of students. Assessment criteria and standards are clear. Candidates have a well- developed strategy for using formative assessment and have designed particular approaches to be used.	NOT OBSERVED

NOT

Candidate intends to use assessment results to plan for future instruction for the class as a whole.

Candidate intends to use assessment results to plan for future instruction for groups of students.

DOMAIN 3: INSTRUCTION DOES NOT

3A: Communicating with Students

MEET	EXPECTATIONS	EXPECTATIONS	OBSERVED
EXPECTATION		EALECTATIONS	ODSERVED
The instructional	The candidate's	The candidate	
purpose of the	attempt to explain	clearly	
lesson is unclear to	o the instructional	communicates	
students, and the	purpose has only	instructional	
directions and	limited success,	purpose of the	
procedures are	and/or directions	lesson, including	
confusing.	and procedures	where it is situated	
	must be clarified	within broader	
The candidate's	after initial student	learning, and	
explanation of the	confusion.	explains	
content contains		procedures and	
major errors.	The candidate's	directions clearly.	
	explanation of the		
The candidate's	content may	Candidate's	
spoken or written	contain minor	explanation of	
language contains	errors, some	content is well	
errors of grammar	portions are clear;	scaffolded, clear	
or syntax.	other portions are	and accurate, and	
	difficult to follow.	connects with	
The candidate's		students'	
vocabulary is	The candidate's	knowledge and	
inappropriate,	explanation	experience.	
vague, or used	consists of a		
incorrectly, leavin		During the	
students confused.		explanation of	
	students for	content, the	
	intellectual	candidate invites	
	engagement.	student intellectual	
		engagement.	
	Candidate's spoken		
	language is correct;	Candidate's spoken	
	however, his or her	and written	
	vocabulary is	language is clear	
	limited, or not fully	and correct and	
	appropriate to the	uses vocabulary	

APPROACHING MEETS

3B: Questioning and Discussion Techniques

3C: Engaging

Students in

Learning

DOES NOT MEET **EXPECTATIONS**

Candidate's questions are of low cognitive challenge, require single correct responses, and are asked in rapid succession.

Interaction between candidate and students is predominately recitation style. with the candidate mediating all questions and answers.

technology are

poorly aligned with

Candidate's questions lead students through a single path of inquiry, with answers seemingly determined in advance.

Alternatively, the candidate attempts to frame some questions designed to promote student thinking and are involved.

and activities are partially aligned with the instructional outcomes but require only minimal thinking

NOT OBSERVED

time for students to understanding, but respond and only a few students stepping aside when appropriate. Candidate attempts Candidate to engage all successfully students in the engages most discussion and to students in the discussion, encourage them to respond to one employing a range another, but with of strategies to uneven results. ensure that most students are heard. **DOES NOT** APPROACHING MEETS MEET **EXPECTATIONS** EXPECTATIONS **EXPECTATIONS** The learning tasks The learning tasks The learning tasks and activities are and activities. aligned with materials. resources. instructional instructional outcomes and groups and designed to

students' ages or backgrounds

APPROACHING **EXPECTATIONS**

students' ages and interests. **MEETS** EXPECTATIONS

appropriate to the

Although the

some low-level

asks the students

to promote thinking and

understanding.

candidate may use

questions, he or she

questions designed

Candidate creates a

genuine discussion

providing adequate

challenge student

thinking, the result

among students,

NOT OBSERVED

15

	the instructional outcomes or require only one response. The pace of the lesson is too slow or too rushed. Few students are intellectually engaged or interested.	by students, allowing most to be passive or merely compliant. The pacing of the lesson may not provide student the time needed to be intellectually engaged.	being that most students display active intellectual engagement with important and challenging content and are supported in that engagement by candidate scaffolding. The pacing of the lesson is appropriate, providing most students the time needed to be intellectually engaged.	
3D: Using	DOES NOT	APPROACHING	MEETS	NOT
Assessment in	MEET	EXPECTATIONS	EXPECTATIONS	OBSERVED
Instruction	EXPECTATIONS			
	There is little or no	Assessment is used	Assessment is used	
	assessment or	sporadically by	regularly by	
	monitoring of	candidate and/or	candidate and/or	
	student learning;	students to support	students during the	
	feedback is absent	instruction through	lesson through	
	or of poor quality.	some monitoring of	monitoring of	
		progress in	learning progress	
	Students do not	learning.	and results in	
	appear to be aware		accurate, specific	
	of the assessment	Feedback to	feedback that	
	criteria and do not	students is general,	advanced learning.	
	engage in self-	students appear to		
	assessment.	be only partially	Students appear to	
		aware of the	be aware of the	
		assessment criteria	assessment criteria;	
		used to evaluate	some of them	
		their work, and few	engage in self-	
		assess their own	assessment.	
		work.	Owentiens	
		Quastiers	Questions,	
		Questions,	prompts,	
		prompts, and	assessments are	
		assessments are	used to diagnose	
		rarely used to	evidence of	

diagnose evidence of learning.

APPROACHING

3E: Demonstrating Flexibility and Responsiveness **DOES NOT**

MEET

EXPECTATIONS		
Candidate adheres to the instruction plan in spite of evidence of poor student understanding or lack of interest.	Candidate attempts to modify the lesson when needed and to respond to student questions and interests, with	Candidate promotes the successful learning of all students, making minor adjustments as needed to
Candidate ignores student questions, when students experience difficulty, the	Candidate accepts responsibility for student success but has only a limited	instruction plans and accommodating student questions, needs, and interests.
candidate blames the students or their home environment.	repertoire of strategies to draw upon.	Drawing on a broad repertoire of strategies, the

DOMAIN 4: PROFESSIONAL RESPONSIBILITIES

4A: Reflecting	DOES NOT
on Teaching	MEET
-	EXPECTAT
	Condidate de

DOLDINOI		
MEET	EXPECTATIONS	EXPECTATION
EXPECTATIONS		
Candidate does not	Candidate has a	Candidate makes
know whether a	generally accurate	an accurate
lesson was	impression of a	assessment of a
effective or	lesson's	lesson's
achieved its	effectiveness and	effectiveness and
instructional	the extent to which	the extent to whic
outcomes, or	instructional	it achieved its
he/she profoundly	outcomes were	instruction
misjudges the	met.	outcomes and can
success of a lesson.		cite general
	Candidate makes	references to
Candidate has no	general suggestions	support the
suggestions for	about how lesson	judgment.
how a lesson could	could be improved.	
	1	

APPROACHING

learning.

MEETS EXPECTATIONS EXPECTATIONS OBSERVED

NOT

candidate persists in seeking approaches for students who have difficulty learning.

MEETS

NOT NS OBSERVED

1 ich n

17

1	•	1
he	1mr	roved
	m	proved.

4F: Showing Professionalism	be improved. DOES NOT MEET EXPECTATIONS	APPROACHING EXPECTATIONS	Candidate makes a few specific suggestions of what could be tried another time the lesson is taught. MEETS EXPECTATIONS	NOT OBSERVED
	Candidate displays dishonesty in interactions with colleagues, students, and the public. Candidate is not alert to students' needs and contributes to school practices that result in some students' being ill served by the school. Candidate makes decisions and recommendations based on self- serving interest. Candidate does not comply with school and district regulations	Candidate is honest in interactions with colleagues, students, and the public. Candidate attempts, though inconsistently, to serve students. Candidate does not knowingly contribute to some students' being ill served by the school. Candidate's decisions and recommendations are based on professional considerations. Candidate complies minimally with school and district regulations, doing just enough to get by.	Candidate displays high standards of honesty, integrity, and confidentiality in interactions with colleagues, students, and the public. Candidate is active in serving students, working to ensure that all students received a fair opportunity to succeed. Candidate maintains an open mind in team or departmental decision making. Candidate complies fully with school and district regulations.	

Unit Assessment Artifact

Overview

Over the course of the semester, you will be developing sample materials to demonstrate your skills in <u>planning</u> for assessment, <u>identifying and developing</u> instructional objectives, <u>constructing</u> paper and pencil tests of simple learner outcomes (knowledge and basic comprehension) as well as more complex learner outcomes (interpretation, application, evaluation, synthesis/creating), <u>creating</u> performance assessment exercises to measure student application of skills, and analyzing and interpreting pre-test/post-test data to guide decision making for ensuring maximal student success.

You will create an assessment plan for a target instructional unit that identifies the key content, the associated Common Core State Standards, the instructional objectives, and an overview of how you will assess student learning outcomes, both formatively and summatively.

The chart below summarizes the required course for the Assessment Artifact submission by program:

ASSESSMENT ARTIFACT			
PROGRAM	COURSE		
Early Childhood Education Non-Master's-Certification-Only Early Childhood	EDCI 411		
Elementary Education (Grades 1-5) Non-Master's-Certification-Only Elementary Education Grades 1-5	EDFL 456		
Middle School Education (Grades 4-8) Non-Master's-Certification-Only Middle School Grades 4- 8	EDFL 456		
Secondary Education (All areas of Concentration) Non-Master's-Certification-Only Secondary Education Grades 6-12	EDFL 456		
Art/Music Majors	MUS Band/Orchestra 335/337 or 336/338; or Vocal 333/334; or Instrumental 335/336; VIAR 315 or EDFL 456		
Kinesiology - Grades K-12 Non-Master's-Certification	KNES 301/449		
-Only Health and Physical Education K-12 th Grades Complete artifact for elementary AND secondary.			
Special Education - Early Intervention	SPED, SPED		

University of Louisiana at Lafayette; College of Education; Initial Candidate Unit Assessment System Orig. August 2006; August 2007; November 2014 Special Education - Mild/Moderate

Guidelines

Part I: This section contains these three elements:

1. Content Outline for Unit Topic

Prepare a brief outline and a projected timeline of topics to be included in the unit. In outline form, list the headings of the topics to be considered in the unit. The unit should span approximately 10 instructional days.

2. CCSS/GLEs

List the CCSS/GLEs that are pertinent to your unit topic in this section. Place the citation code after the statement of each standard listed. These will help you in developing instructional objectives which serve as the backbone for your *Paper and Pencil test* items and the *Performance Task* you will design for your unit.

Refer to the Louisiana Department of Education website for the Common Core standards: <u>http://www.doe.state.la.us/</u> or <u>www.corestandards.com</u>.

Example

Standard Statement	Standard Citation
Analyze the relationship between a primary and secondary source on the same topic.	RH. 6-8.9

3. List of Instructional Objectives with standard reference citation

The instructional objectives must be correlated to the CCSS.

- A minimum of **two objectives** must be included for each level of Bloom's taxonomy.
- At the end of each objective, include the appropriate standard citation which supports that objective.
- Emphasis should be placed on higher order thinking skills: analysis, evaluation, and synthesis.

Part II: Paper-and-Pencil Test

1. This is a sample objective paper-and-pencil test aligned with the instructional objectives for the unit. The sample test must include:

Alternative-response items, short answer items, matching items, multiple choice items Interpretive Exercises

Restricted-response essay with sample response and rubric for grading Extended-response essay with sample response and rubric for grading

Guidelines for Paper and Pencil Test

Heading Upper Left: Put your Name in the upper left on the first page of the test

Center: Put the Subject Area, Title of Unit Topic, and Grade level in the **top center of page 1**.

- Label and bold **each section of questions** (Alternative Response, Matching, Multiple Choice, Essays, etc.)
- Include clear and concise **directions** at the beginning of each set of questions.
- Indicate the **number of points each item** is worth in each section. Place this number after the section title or at the end of the directions.
- **Highlight or bold the correct answer for <u>all items</u> on the test.** This includes highlighting correct responses to the interpretive exercise items.
- Include a sample response to each essay question.
- Include a rubric for grading each essay question.

2. Table of Specifications

- a. List revised Bloom's Taxonomy across the top.
- b. List subtopics from the Content Outline down the column at the left.
- c. Place the number of test items related to each subtopic in the appropriate cell in the table.
- d. Complete the table with appropriate sums and percentages.
- e. Each question on the test must be aligned with an instructional objective for the unit. If more than one objective applies, select the one representing the highest level of thinking.

Part III: Performance-based Assessments

You must **include one performance-based task** that students will complete during this unit of study. The task must be linked to at least one of the higher-order instructional objectives. Incorporating technology in the task is greatly encouraged. Guidelines pertaining to the Performance task will be discussed in class.

Key components of the performance task include:

- Overview with <u>description</u> of the task
- Objective(s) supporting the Performance Task
- <u>Instructions</u> written expressly for the student
- <u>Materials</u> needed to complete task, those supplied by teacher and those the student must obtain
- <u>Timeline</u> for completing the task
- <u>Checkpoints</u> for providing feedback and "checking-in" with students on their progress
- <u>Total Points</u> of Performance task
- <u>2 Rubrics</u> for scoring the task, one holistic and one analytic

Part IV: Case Study

You will receive a simulated data set of pre- and post- assessment results.

- You will complete a table which will help you analyze and draw conclusions regarding student performance. Your analysis will include examining the attainment of objectives, examining individual student performance, and examining overall class performance.
- The original data chart and the table you completed must be included in your final Unit Assessment Plan along with the responses to the questions in the Case Study.

Part V: Assessment Narrative

- > **Briefly introduce your topic**. Tell why you selected this topic.
- Informal/Formative Assessment Techniques: List and briefly describe a minimum of four informal assessment techniques you would utilize throughout the unit.
- Explain summative assessments that will be used with your unit.
- > Include a brief description of your **performance task**.
- Explain any accommodations to assessments that you would make for students with special needs. Identify at least two special needs situations in your narrative. Describe the accommodations you will make for these students.
- ➢ Write a conclusion for your narrative.

Assessment Criteria for the Assessment Artifact:

The rubric below is utilized to evaluate the assessment artifact you submit. In order to successfully complete the assessment artifact for Portal III, you must obtain a rating of "Approaching Expectations" on 80% of the indicators.

1F: Designing	DOES NOT MEET	APPROACHING	MEETS
Student	EXPECTATIONS	EXPECTATIONS	EXPECTATIONS
Assessments			
	Assessment	Some of the instructional	Candidate's plan for
	procedures are not	outcomes are assessed	student assessment is
	congruent with	through the proposed	aligned with the
	instructional	approach, but others are	instructional outcomes;
	outcomes; the	not.	assessment
	proposed approach		methodologies may
	contains no criteria	Assessment criteria and	have been adapted for
	or standards.	standards have been	groups of students.
		developed, but they are not	
	Candidate has no	clear.	Assessment criteria and
	plan to incorporate		standards are clear.
	formative assessment	Approach to the use of	Candidates have a well-
	in the lesson or unit	formative assessment is	developed strategy for
	nor any plan to use	rudimentary, including only	using formative
	assessment results in	some of the instructional	assessment and have
	designing future	outcomes.	designed particular
	instruction.		approaches to be used.
		Candidate intends to use	

UNIT PORTAL III: ASSESSMENT RUBRIC

		assessment results to plan for future instruction for the class as a whole.	Candidate intends to use assessment results to plan for future instruction for groups of students.
3B: Questioning and Discussion Techniques	DOES NOT MEET EXPECTATIONS	APPROACHING EXPECTATIONS	MEETS EXPECTATIONS
	Candidate's questions are of low cognitive challenge, require single correct responses, and are asked in rapid succession. Interaction between candidate and students is predominately recitation style, with the candidate mediating all questions and answers.	Candidate's questions lead students through a single path of inquiry, with answers seemingly determined in advance. Alternatively, the candidate attempts to frame some questions designed to promote student thinking and understanding, but only a few students are involved. Candidate attempts to engage all students in the discussion and to encourage them to respond to one another, but with uneven results.	Although the candidate may use some low- level questions, he or she asks the students questions designed to promote thinking and understanding. Candidate creates a genuine discussion among students, providing adequate time for students to respond and stepping aside when appropriate. Candidate successfully engages most students in the discussion, employing a range of strategies to ensure that most students are heard.
3D: Using Assessment in Instruction	DOES NOT MEET EXPECTATIONS	APPROACHING EXPECTATIONS	MEETS EXPECTATIONS
	There is little or no assessment or monitoring of student learning; feedback is absent or of poor quality. Students do not appear to be aware of the assessment	Assessment is used sporadically by candidate and/or students to support instruction through some monitoring of progress in learning. Feedback to students is general, students appear to be only partially aware of	Assessment is used regularly by candidate and/or students during the lesson through monitoring of learning progress and results in accurate, specific feedback that advanced learning.

criteria and do not engage in self- assessment.	the assessment criteria used to evaluate their work, and few assess their own work. Questions, prompts, and assessments are rarely used to diagnose evidence of learning.	Students appear to be aware of the assessment criteria; some of them engage in self-assessment. Questions, prompts, assessments are used to diagnose evidence of learning.
---	---	--

4B: Maintaining Accurate	DOES NOT MEET EXPECTATIONS	APPROACHING EXPECTATIONS	MEETS EXPECTATIONS
Records	Candidate's system for maintaining information of student completion of assignments and student progress in learning is nonexistent or in disarray. Candidate's records for non-instructional activities are in disarray, resulting in errors and confusion.	Candidate's system for maintaining information on student completion of assignments and student progress in learning is rudimentary and only partially effective. Candidate's records for non-instructional activities are adequate but require frequent monitoring to avoid errors.	Candidate's system for maintaining information on student completion of assignments, student progress in learning, and non-instructional records is fully effective.

Managing an Effective Learning Environment

The learning environment can either support or detract from the efforts of the teacher to provide learning opportunities for all students. When teachers consciously develop a plan for setting up the classroom and consistently apply this plan, classrooms become more effective places for students to learn. Such an environment maximizes the amount of learning occurring, minimizes the frequency of behavior problems, and creates a positive and safe place for students.

Candidates will complete and submit the Managing an Effective Learning Environment Artifact according to their designated major. The chart below summarizes the required course for Management Artifact submission by program:

MANAGING AN EFFECTIVE LEARNING ENVIRONMENT ARTIFACT			
PROGRAM	COURSE		
Early Childhood Education Non-Master's-Certification-Only Early Childhood	EDCI 430		
Elementary Education (Grades 1-5) Non-Master's-Certification-Only Elementary Education Grades 1-5	EDCI 430		
Middle School Education (Grades 4-8) Non-Master's-Certification-Only Middle School Grades 4-8	EDCI 439		
Secondary Education (All areas of Concentration) Non-Master's-Certification-Only Secondary Education Grades 6-12	EDCI 450		
Art/Music Majors	EDCI 450		
Kinesiology - Grades K-12 Non-Master's-Certification -Only Health and Physical Education K-12 th Grades Complete artifact for elementary AND secondary.	KNES 301/449		
Special Education - Early Intervention	SPED, SPED		
Special Education - Mild/Moderate Non-Master's-Certification-Only Special Education Mild/Moderate Grades 1-12	SPED, SPED		

The Plan for Managing an Effective Learning Environment should address motivational strategies, instructional routines, transitions and diversity.

The following provides a brief description of each of the areas to be addressed in the plan:

A. Motivational Strategies

Motivation is one part of managing an effective classroom. Motivation can be defined as a process that is either from within or influenced by external factors which directs behavior so that there is enthusiasm, direction, and perseverance to achieve a task or goal.

Strategies can be defined as the specific methods, processes, activities, or steps employed by the teacher to accomplish the objectives and achieve the desired outcome(s).

Therefore, motivational strategies should be specific methods, processes, activities, or steps employed by the teacher which encourages behavior that is enthusiastic, focused, and persistent so as to achieve a task or goal.

B. Instructional Routines

Instructional Routines of teaching refer to a standard operating procedure to achieve a certain task. These procedures enable one to create an effective learning environment in which the students are knowledgeable about classroom procedures and teacher expectations. Routines are like scripted segments of behavior that help teacher and students move toward a shared goal. Routines serve two important purposes: first they ease the task of planning by providing a framework that allows the teacher time to select content and monitor student performance. Secondly, once familiar with procedures and expectations, students are less anxious about their work. When students know the guidelines for acceptable behavior, the length of the activity, and the means of feedback, they can focus on learning tasks. There are four types of routines:

- 1. Activity routines established procedures to help organize activities (duration of lesson, location, teacher expectations).
- 2. **Instructional routines** procedures used during instructional techniques and methods (questioning, monitoring attention and giving feedback, giving instructions, pacing how to have a discussion, varying instruction and media, showing enthusiasm)
- 3. **Management routines** procedure to maintain order and coordinate to student behavior (seating arrangements, classroom arrangements)
- 4. **Executive planning** procedures for preparing instructional plans (sequence, maintaining student attention and involvement, maintaining individual accountability)

C. Transitions

• Transitions are movements from one activity to another. Providing smooth transitions are an important part of managing lesson delivery and effective classroom management.

- A smooth transition allows one activity to flow into another without any breaks in the delivery of the lesson. Smooth transitions contribute to student learning by using instructional time effectively and keeping students engaged in the learning process with minimal disruption. Transitions that are not smooth create gaps in the delivery of the lesson and increase the opportunity for disorder and misbehavior.
- Teachers should prepare students for upcoming transitions, establish efficient transition routines, and clearly define the boundaries of lessons.
- Effective teachers prepare for smooth transitions, which reduce the potential for disorder and maximize instructional time.

D. Diversity in Managing an Effective Classroom

A teacher with a well-managed classroom supports and celebrates all dimensions of diversity as significant characteristics of an individual. These characteristics include race, culture, ethnicity, gender, language, class (SES), age, ability (learning needs), and affection. Teachers must *teach* students that everyone possesses these characteristics at some level, and create a learning community to help students relate better with those who may exhibit these characteristics in different ways. Gay (2000) identifies this as building relational competencies: knowing, valuing, doing, caring, and sharing power, resources, & responsibilities.

Assessment Criteria for the Managing an Effective Learning Environment Artifact:

The rubric below is utilized to assess the Managing an Effective Learning Environment artifact you submit. In order to successfully complete the Managing an Effective Learning Environment artifact for Portal III, you must obtain a rating of "Approaching Expectations" on 80% of the indicators.

2A: Creating	DOES NOT MEET	APPROACHING	MEETS
an	EXPECTATIONS	EXPECTATIONS	EXPECTATIONS
Environment			
of Respect and			
Rapport			
	Patterns of classroom	Patterns of classroom	Candidate-student
	interactions, both	interactions, both	interactions are friendly
	between the candidate	between the candidate	and demonstrate general
	and students and among	and students and	caring and respect.
	students, are mostly	among students, are	Such interactions are
	negative, inappropriate,	generally appropriate	appropriate to the ages
	or insensitive to students'	but may reflect	of the students.
	ages, cultural	occasional	
	backgrounds, and	inconsistencies,	Students exhibit respect
	developmental levels.	favoritism, and	for the candidate.
	Interactions are	disregard for students'	Interactions among

PORTAL III: MANAGING AN EFFECTIVE LEARNING ENVIRONMENT RUBRIC

	1		
	characterized by sarcasm,	ages, cultures, and	students are generally
	put-downs, or conflict.	developmental levels.	polite and respectful.
	Candidate does not deal	Candidates rarely	Candidate responds
	with disrespectful	demonstrate disrespect	successfully to
	behavior.	for one another.	disrespectful behavior
			among students. The
		Candidates attempt to	net result of the
		respond to	interactions is polite and
		disrespectful behavior,	respectful, but
		with uneven results.	impersonal.
		The net result of the	
		interactions is neutral,	
		conveying neither	
2B:		warmth nor conflict.	
-	DOES NOT MEET	APPROACHING EXPECTATIONS	MEETS
Establishing a Culture for	EXPECTATIONS	EXPECTATIONS	EXPECTATIONS
Learning			
Leanning	The classroom culture is	The classroom culture	The classroom culture is
	characterized by a lack of	is characterized by	a cognitively busy place
	candidate or student	little commitment to	where learning is valued
	commitment to learning	learning by candidate	by all, with high
	and/or little or no	or students.	expectations for learning
	investment of student		being the norm for most
	energy into the task at	The candidate appears	students.
	hand. Hard work is not	to be only going	
	expected or valued.	through the motions,	The candidate conveys
	_	and students indicate	that with hard work
	Medium or low	that they are interested	students can be
	expectations for student	in completion of a	successful.
	achievement are the	task, rather than	
	norm, with high	quality.	Students understand
	expectations for learning		their role as learners and
	reserved for only one or	The candidate conveys	consistently expend
	two students.	that student success is	effort to learn.
		the result of natural	Classroom interactions
		ability rather than hard work; high	Classroom interactions support learning and
		expectations for	hard work.
		learning are reserved	
		for those students	
		thought to have a	
		natural aptitude for the	
		subject.	
2C: Managing	DOES NOT MEET	APPROACHING	MEETS

Classroom	EXPECTATIONS	EXPECTATIONS	EXPECTATIONS
Procedures	Much instructional time is lost through inefficient classroom routines and procedures. There is little or no evidence that the candidate is managing instructional groups, transitions, and/or the handling of materials and supplies effectively. There is little evidence that students know or follow established routines.	Some instructional time is lost through only partially effective classroom routines and procedures. The candidate's management of instructional groups, transitions, and/or the handling of materials and supplies are inconsistent, the result being some disruption of learning. With regular guidance and prompting, students follow established routines.	There is little loss of instructional time because of effective classroom routines and procedures. The candidate's management of instructional groups and the handling of materials and supplies are consistently successful. With minimal guidance and prompting, students follow established classroom routines.
2D: Managing Student Behavior	DOES NOT MEET EXPECTATIONS	APPROACHING EXPECTATIONS	MEETS EXPECTATIONS
	There appear to be no established standard of conduct and little or no candidate monitoring of student behavior. Students challenge the standards of conduct. Response to students' misbehavior is repressive or disrespectful of student dignity.	Standards of conduct appear to have been established, but their implementation is inconsistent. Candidate tries, with uneven results, to monitor student behavior and respond to student misbehavior. There is inconsistent implementation of the	Student behavior is generally appropriate. The candidate monitors student behavior against established standards of conduct. Candidate response to student misbehavior is consistent, proportionate, respectful to students, and effective.
2E: Organizing Physical Space	DOES NOT MEET EXPECTATIONS	standards of conduct. APPROACHING EXPECTATIONS	MEETS EXPECTATIONS

University of Louisiana at Lafayette; College of Education; Initial Candidate Unit Assessment System Orig. August 2006; August 2007; November 2014

The share 's al	The shares and is sefe	The shares and in sefe
The physical	The classroom is safe,	The classroom is safe,
environment is unsafe, or	and essential learning	and learning is
many students don't have	is accessible to most	accessible to all
access to learning	students.	students, candidate
resources.		ensures that the physical
	The candidate's use of	arrangement is
There is poor	physical resources,	appropriate to the
coordination between the	including computer	learning activities.
lesson activities and the	technology is	
arrangement of furniture	moderately effective.	Candidate makes
and resources, including		effective use of physical
computer technology.	Candidate makes some	resources, including
	attempt to modify the	computer technology.
	physical arrangement	
	to suit learning	
	activities, with partial	
	success.	

3B: Questioning and Discussion Techniques	DOES NOT MEET EXPECTATIONS	APPROACHING EXPECTATIONS	MEETS EXPECTATIONS
	Candidate's questions are of low cognitive challenge, require single correct responses, and are asked in rapid succession.	Candidate's questions lead students through a single path of inquiry, with answers seemingly determined in advance.	Although the candidate may use some low-level questions, he or she asks the students questions designed to promote thinking and understanding.
	Interaction between candidate and students is predominately recitation style, with the candidate mediating all questions and answers.	Alternatively, the candidate attempts to frame some questions designed to promote student thinking and understanding, but only a few students are involved.	Candidate creates a genuine discussion among students, providing adequate time for students to respond and stepping aside when appropriate.
		Candidate attempts to engage all students in the discussion and to encourage them to respond to one another, but with uneven results.	Candidate successfully engages most students in the discussion, employing a range of strategies to ensure that most students are heard.

3C: Engaging Students in Learning	DOES NOT MEET EXPECTATIONS	APPROACHING EXPECTATIONS	MEETS EXPECTATIONS
Learning	The learning tasks and activities, materials, resources, instructional groups and technology are poorly aligned with the instructional outcomes or require only one response. The pace of the lesson is too slow or too rushed. Few students are intellectually engaged or interested.	The learning tasks and activities are partially aligned with the instructional outcomes but require only minimal thinking by students, allowing most to be passive or merely compliant. The pacing of the lesson may not provide students the time needed to be intellectually engaged.	The learning tasks and activities are aligned with instructional outcomes and designed to challenge student thinking, the result being that most students display active intellectual engagement with important and challenging content and are supported in that engagement by candidate scaffolding.
			is appropriate, providing most students the time needed to be intellectually engaged.

***Please note the UNIT Artifacts are required by all College of Education candidates. Immediately following the UNIT Artifacts are SPA (Specialized Professional Associations) Artifacts required specifically by your major. Your specific major and portal will determine the SPA artifacts that you are required to complete. For specific information on each SPA artifact, contact your professor/instructor in the course the specific artifact is required.

Successful Completion of All Field Experiences in Education Courses

All courses in Education require field experiences associated with the content of the course in which you apply your knowledge to real-life situations, materials, and/or data. The minimum required hours for each education course is listed in the course syllabi. All field experiences must be uploaded into PASS-PORT utilizing the approved templates found in the PASS-PORT system. Your instructor/professor will verify the hours. There are various methods which may be utilized for this purpose. Your instructor/professor will provide additional information on how he/she will verify the hours in PASS-PORT and what you must do in order for this to happen.

PASS-PORT Help Center Maxim Doucet Room 314 passport@louisiana.edu 337-482-1751