Work Group CAEP Standard 1
Members: Kate Evans (Music), Toni Guidi (EESE), Sarah Haines (Biology), Heather Haverback (SMED), Judith Guerrero (ECED), Sara Hooks (ECED), Kandace Hoppin (SPED), Sarah Liu (ELED), Sonali Raje (Chemistry), Laila Richman (SPED), Sandy Spitzer (Math), Dave Vocke (SMED), David Wizer (EDTL)
Standard 1: Content and Pedagogical Knowledge
The provider ensures that candidates develop a deep understanding of the critical concepts and principles of their discipline and, by completion, are able to use discipline-specific practices flexibly to advance the learning of all students toward attainment of college- and career-readiness standards.
Candidate Knowledge, Skills, and Professional Dispositions
1.1 Candidates demonstrate an understanding of the 10 InTASC standards at the appropriate progression level(s) in the following categories: the learner and learning; content; instructional practice; and professional responsibility.
Identified Gap(s):
· Lack of evidence of a strong alignment to each InTASC standard to ensure candidates are meeting the progression requirements (language is not consistent)
· No consistent performance-based evaluation of candidates’ progress on InTASC in field experiences/internships
· Majority of assessments reside in the capstone year, does not show progression across program
· [bookmark: _GoBack]Concerns about the reliability and sensitivity of the current Professional Dispositions evaluation instrument
· Reliability/Validity Concerns
Provider Responsibilities
1.2 Providers ensure that candidates use research and evidence to develop an understanding of the teaching profession and use both to measure their P-12 students’ progress and their own professional practice.
Identified Gap(s):
· No consistent (across programs) performance based evaluation of candidates’ progress or proficiency in this area
· Majority of programs administer assessments in the capstone year, but no evidence of how this is embedded throughout programs
· Reliability/Validity Concerns
1.3 Providers ensure that candidates apply content and pedagogical knowledge as reflected in outcome assessments in response to standards of Specialized Professional Associations (SPA), the National Board for Professional Teaching Standards (NBPTS), states, or other accrediting bodies (e.g., National Association of Schools of Music – NASM).
Identified Gap(s):
· None at this time - all programs have successfully met (Middle Grades and ECSE will successfully meet) SPA requirements.
1.4 Providers ensure that candidates demonstrate skills and commitment that afford all P-12 students access to rigorous college- and career-ready standards (e.g., Next Generation Science Standards, National Career Readiness Certificate, Common Core State Standards).
Identified Gap(s):
· While this is embedded throughout different courses, there is limited evidence except for the ESL/edTPA in the capstone year.
· Data not collected from content courses (math, science, etc.)
· Graduating interns indicate in their CPP evaluation survey that they lack confidence in their ability to work with ELLs and students who are gifted and talented.
· Some programs within the EPP do not require a course in special education (e.g. UTEACH)
· Reliability/Validity Concerns
1.5 Providers ensure that candidates model and apply technology standards as they design, implement and assess learning experiences to engage students and improve learning; and enrich professional practice.
Identified Gap(s):
· Minimal evidence beyond the one question on the CPP Evaluation on the integration of technology
· No performance based evaluation of technology integration
· Lack of evidence of consistent integration of technology in content methods courses

Please see sample individual program information attached.

May 25, 2016

Early Childhood Education
	Standard 1
	Current Evidence
	When/how the Evidence is Collected
	When/how the Evidence is Reported
	Questions/ concerns about the Evidence
	Noted Gaps where Evidence is Lacking/Missing

	1.1 Candidates demonstrate an understanding of the 10 InTASC standards at the appropriate progression level(s) in the following categories: the learner and learning; content; instructional practice; and professional responsibility.
NOTE: All InTASC standards are evaluated in a survey that is distributed in the final semester of internship that asks mentor teachers, students, and supervisors to rate candidates’ proficiency on each standard.

	InTASC 1

Learner Development
	 Lesson Plan
(New- Revised COL/unit plan)
	 Semester prior to student teaching

	 Assessment # 3 COL / Unit plan Rubric-Teaching

Assessment # 5 edTPA
Task 1- Planning
rubrics 2, 3, 4, 5, Task 3- Assessment rubric 14

	 Plan and implement only one lesson

	Semester 6 -ECED 341/Plan and implement one experience

Semester 7- ECED 342/Ability to plan multiple learning experiences (3 days)

Semester 8- Student –Teaching (3-5 days)

	
	edTPA
	Last semester in program during student teaching

	
	
	

	InTASC 2

Learner Differences
	 Lesson Plan
(New-Revised-COL/unit plan)
	 Semester prior to student teaching

	 Assessment #3 Lesson Plan
(Learners needs & Responsiveness for all Children)

Assessment #5 edTPA
Task 1 –Planning rubrics 1, 2, 3, 4
Task 2- Instruction rubrics 6, 7
Task 3- Assessment rubric 14

	 Diverse needs depending on field experience
(ELLs, Gifted, Diverse Backg)

Target 2 focus children / analyses

	EDUC 203 (Diversity), SPED 301 (Special Needs)
ECED 460 (ELLs)

(Prior to the entering the program)

	
	edTPA
	Last semester in program during student teaching
	
	
	

	InTASC 3

Learning Environments
	edTPA
	Last semester in program during student teaching

	Assessment #5 edTPA
Task 1 - rubric 3; Task 2 - Rubrics, 6, 7, 8, 9

Assessment #3 Lesson Plan – Teaching/Procedure
	 Field Experience
	

	
	 Lesson Plan
(New-Revised COL/unit plan)

	 Semester prior to student teaching

	
	
	

	InTASC 4

Content Knowledge
	Praxis II
	After students complete the program

	Assessment #1

Assessment #2 Literacy case study

Assessment # 5 edTPA
Task 1 – Planning 1, 2, 3, 4- Task 2- Instruction Rubrics 7, 8, 9- Task 3 – Assessment Rubric 14

	 Not mandatory

Overall child and literacy content
	 Early Childhood (Content areas) – 5025
Principles of learning and teaching - 5621

	
	Portfolio (new/ child case study)

edTPA
	Last semester of program during student teaching
	
	
	

	InTASC 5

Application of Content
	 Internship evaluations from Mentors and Supervisor
	 At the completion of each of two student teaching internship placements

	 Assessment #4 Internship Evaluation

Assessment #5 –edTPA-
Task 1- Planning Rubric 4- Task 2-Instruction Rubrics 7, 8, 9 Task 3- Rubric 14

	 Evaluation is based on standards
	

	
	edTPA
	Last semester during student teaching

	
	
	

	InTASC 6

 Assessment
	 edTPA

Screening Project (under revision) ?? / Case Sudy

	First semester in the program during pre-primary internship
	 Assessment #5 –edTPA -Task 1- Planning Rubric 5
Task 3-Assessment Rubrics 11, 12, 13,1 5
Task 3- Assessment
Rubric 14

Assessment #2 or #7

Assessment #3
	
	

	
	Cycle of learning
	Last semester during student teaching

	
	
	

	InTASC 7

Planning for Instruction
	edTPA

	 Last semester during student teaching

	 Assessment #5 edTPA
Task 1 Planning Rubrics 1, 2, 3

Assessment #3
	
	

	
	Lesson Plan
	Semester prior to student teaching

	
	
	

	InTASC 8

 Instructional Strategies
	EdTPA

	 Last semester during student teaching

	 Assessment #5 edTPA
Task 1 Planning Rubrics 1, 2, 4- Task 2 Instruction Rubrics 6, 7, 8, 9 – Task 3 Assessment Rubric 15

Assessment #3
	
	

	
	Lesson Plan
	Semester prior to student teaching

	
	
	

	InTASC 9

 Professional Learning and Ethical Practices
	Internship evaluations from Mentors and Supervisor
	 At the completion of each of two student teaching internship placements
	 Assessment #4

Assessment #5 edTPA
Rubrics 10 & 15

Assessment #2, 7, 8
	 We are concerned that we may not demonstrate progression throughout the program with regard to this standard.
	We are working toward revising two of our assessments (screening project and case study) in order to demonstrate progression of skills and knowledge related to this standard.

	InTASC 10

 Leadership and Collaboration
	 Family Service Learning Project

Case Study

Screening Project

Action Research ??

	 Two semesters prior to student teaching (preprimary placement)
	 Assessment #6

Assessment 2, 7, 8
	 We are concerned that we may not demonstrate progression throughout the program with regard to this standard.
	We are working toward revising two of our assessments (screening project and case study) in order to demonstrate progression of skills and knowledge related to this standard.

	1.2 Providers ensure that candidates use research and evidence to develop an understanding of the teaching profession and use both to measure their P12 students’ progress and their own professional practice
	Unit Plan / COL

Internship Evaluation

edTPA
	 Before student-teaching

Last semester of program during student teaching

Last semester of program during student teaching
	 Assessment #5

Assessment #3

Assessment #4
	
	

	1.3
	Is there a SPA submitted – YES/NO?

	
	
	
	

	1.4 Providers ensure that candidates demonstrate skills and commitment that afford all p12 students access to rigorous college and career ready standards.
	edTPA
	

	 Assessment #5

Assessment # 3

	 We do not collect data from methodology courses (Science and Math)

How to measure
Differentiation of Instruction?

	 Cross disciplinary teaching
(Science & Math)

	
	Lesson Plan

	Semester prior to student teaching
	
	
	

Early Childhood/Special Education (ECSE)

	Standard 1
	Current Evidence
	When/how the Evidence is Collected
	When/how the Evidence is Reported
	Questions/concerns about the Evidence
	Noted Gaps where Evidence is Lacking/Missing

	1.1 Candidates demonstrate an understanding of the 10 InTASC standards at the appropriate progression level(s) in the following categories: the learner and learning; content; instructional practice; and professional responsibility.
NOTE: All InTASC standards are evaluated in a survey that is distributed in the final semester of internship that asks mentor teachers, students, and supervisors to rate candidates’ proficiency on each standard.

	InTASC 1

	ESL – Candidate assesses individual and group performance data and uses that data to design instruction; candidate creates developmentally appropriate lessons

UDL Lesson Plan – Candidate develops a universally designed lesson plan to meet the needs of a diverse class of students

IEP Case Study – Candidate collects and reviews data on a case study student and writes an IEP using that data
	Collected in final semester (ECSE 452) seminar course

ECSE 413 (1st semester, senior year)

Collected in final semester (ECSE 452) seminar course

	Reported at the end of the semester to department; then reported to COE and TU in YASU/DAR; also is a signature assessment reported in SPA report
	Reliability/validity

GT and ELL piece an add-on

	Only collected in last semester

	InTASC 2
	ESL – Candidate assesses individual and group performance data and uses that data to design instruction; candidate creates developmentally appropriate lessons

UDL Lesson Plan – Candidate develops a universally designed lesson plan to meet the needs of a diverse class of students
	Collected in final semester (ECSE 452) seminar course

ECSE 413 (1st semester, senior year)
	Reported at the end of the semester to department; then reported to COE and TU in YASU/DAR; also is a signature assessment reported in SPA report
	Reliability/validity

GT and ELL piece an add-on

	Need more specific language in the rubric

	InTASC 3
	No evidence beyond CPP survey
	
	
	
	

	InTASC 4
	ESL – Candidate assesses individual and group performance data and uses that data to design instruction; candidate creates developmentally appropriate lessons
	Collected in final semester (ECSE 452) seminar course

	Reported at the end of the semester to department; then reported to COE and TU in YASU/DAR; also is a signature assessment reported in SPA report
	Reliability/validity

	Only collected in last semester

Need to build in academic language piece

	InTASC 5
	No evidence beyond CPP survey
	
	
	
	

	InTASC 6
	ESL – Candidate assesses individual and group performance data and uses that data to design instruction; candidate creates developmentally appropriate lessons

UDL Lesson Plan – Candidate develops a universally designed lesson plan to meet the needs of a diverse class of students

EAR – Candidates administer the WJ-III and write an assessment report with recommendations
	Collected in final semester (ECSE 452) seminar course

ECSE 413 (1st semester, senior year)

ECSE 425 (2nd semester, junior year)
	Reported at the end of the semester to department; then reported to COE and TU in YASU/DAR; also is a signature assessment reported in SPA report
	Reliability/validity

GT and ELL piece an add-on

	Need more specific language in the rubric

	InTASC 7
	ESL – Candidate assesses individual and group performance data and uses that data to design instruction; candidate creates developmentally appropriate lessons

UDL Lesson Plan – Candidate develops a universally designed lesson plan to meet the needs of a diverse class of students
	Collected in final semester (ECSE 452) seminar course

ECSE 413 (1st semester, senior year)
	Reported at the end of the semester to department; then reported to COE and TU in YASU/DAR; also is a signature assessment reported in SPA report
	Reliability/validity

GT and ELL piece an add-on

	

Need more specific language in the rubric

	InTASC 8
	ESL – Candidate assesses individual and group performance data and uses that data to design instruction; candidate creates developmentally appropriate lessons

UDL Lesson Plan – Candidate develops a universally designed lesson plan to meet the needs of a diverse class of students
	Collected in final semester (ECSE 452) seminar course

ECSE 413 (1st semester, senior year)
	Reported at the end of the semester to department; then reported to COE and TU in YASU/DAR; also is a signature assessment reported in SPA report
	Reliability/validity

GT and ELL piece an add-on

	

Need more specific language in the rubrics

	InTASC 9
	Professional dispositions
	End of each rotation/ placement
	Reported at the end of the semester to department; then reported to COE and TU in YASU/DAR; also is a signature assessment reported in SPA report
	Not very comprehensive – needs more specific criteria
	

	InTASC 10
	Professional Dispositions
	End of each rotation/ placement
	Reported at the end of the semester to department; then reported to COE and TU in YASU/DAR; also is a signature assessment reported in SPA report
	Not very comprehensive – needs more specific criteria
	

	1.2 Providers ensure that candidates use research and evidence to develop an understanding of the teaching profession and use both to measure their P-12 students’ progress and their own professional practice.

	1.2
	ESL – candidates assess students’ prior knowledge and use the data to design instruction. They also analyze and reflect on outcome data to determine the effectiveness of the lesson and reflect on what they could do differently in the future.
	Collected in final semester (ECSE 452) seminar course
	Reported at the end of the semester to department; then reported to COE and TU in YASU/DAR; also is a signature assessment reported in SPA report
	Reliability/validity

	Only collected in last semester

Not consistent across programs

	1.3 Providers ensure that candidates apply content and pedagogical knowledge as reflected in outcome assessments in response to standards of Specialized Professional Associations (SPA), the National Board for Professional Teaching Standards (NBPTS), states, or other accrediting bodies (e.g., National Association of Schools of Music – NASM).

	1.3
	Yes
	
	
	
	

	1.4 Providers ensure that candidates demonstrate skills and commitment that afford all P-12 students access to rigorous college- and career-ready standards (e.g., Next Generation Science Standards, National Career Readiness Certificate, Common Core State Standards).

	1.4
	ESL – Candidates plan a unit of instruction using appropriate MCCRS for the grade level and content they are teaching

UDL Lesson plan – Candidates plan a lesson using MCCRS for the grade level and content they are teaching
	Collected in final semester (ECSE 452) seminar course

ECSE 413 (1st semester, senior year)

	Reported at the end of the semester to department; then reported to COE and TU in YASU/DAR; also is a signature assessment reported in SPA report
	Reliability/validity
	

	1.5 Providers ensure that candidates model and apply technology standards as they design, implement and assess learning experiences to engage students and improve learning; and enrich professional practice.

	1.5
	UDL Lesson Plan – Candidates select and apply instructional and assistive technology to promote flexibility, enhance learning, and to ensure access for all learners.
	Collected in the ECSE 413 class (1st semester, senior year)
	Reported at the end of the semester to department; then reported to COE and TU in YASU/DAR; also is a signature assessment reported in SPA report
	Reliability/validity

	

Elementary Education
	Standard 1
	Current Evidence
	When/how the Evidence is Collected
	When/how the Evidence is Reported
	Questions/concerns about the Evidence
	Noted Gaps where Evidence is Lacking/Missing

	1.1 Candidates demonstrate an understanding of the 10 InTASC standards at the appropriate progression level(s) in the following categories: the learner and learning; content; instructional practice; and professional responsibility.
NOTE: All InTASC standards are evaluated in a survey that is distributed in the final semester of internship that asks mentor teachers, students, and supervisors to rate candidates’ proficiency on each standard.

	InTASC 1
Learner Development
	a. edTPA

b. Lesson Plan Collection

c. Planning for Instruction Project (PIP)

d. Internship Final Evaluation

e. In-Depth Literacy Instruction and Assessment Notebook
	final semester of program

ELED 312: Professional Development Internship I

ELED 311: Child and the Elementary Curriculum and Assessment

ELED 468: Professional Development School Internship II (collected from University Supervisor and Mentor teacher)

ELED 429: Principles and Practices of Assessment in Reading and Language Arts
	Assessment #6 in YASU-DAR

Assessment #7

Assessment #3

Assessment #4

Assessment #5
	One evaluator for each edTPA—inter-rater reliability?
	See “questions about edTPA”

	InTASC 2
Learning Differences
	a. edTPA

b. Lesson Plan Collection

c. Planning for Instruction Project (PIP)

d. Internship Final Evaluation

e. Disposition data
	final semester of program

ELED 312: Professional Development Internship I

ELED 311: Child and the Elementary Curriculum and Assessment

ELED 468: Professional Development School Internship II (collected from University Supervisor and Mentor teacher)

Collected from interns, U supervisors, and mentor teachers)
	Assessment #6

Assessment #7

Assessment #3

Assessment #4

In YASU-DAR
	
	

	InTASC 3
Learning Environment
	a. edTPA

b. Planning for Instruction Project (PIP)

c. Internship Final Evaluation

d. Disposition data

	final semester of program

ELED 311: Child and the Elementary Curriculum and Assessment

ELED 468: Professional Development School Internship II (collected from University Supervisor and Mentor teacher)

Collected from interns, U supervisors, and mentor teachers)

	Assessment #6

Assessment #3

Assessment #4

In YASU-DAR

	
	

	InTASC 4
Content Knowledge
	a. Praxis 2 Content Knowledge Test and Content Area Exercises

b. Content GPA

c. Planning for Instruction Project (PIP)

d. Internship Final Evaluation

e. In-Depth Literacy Instruction and Assessment Notebook

f. edTPA

g. Lesson Plan Collection

	Final semester of program, Licensure Test

Grades, Admission to program

ELED 311: Child and the Elementary Curriculum and Assessment

ELED 468: Professional Development School Internship II (collected from University Supervisor and Mentor teacher)
ELED 429: Principles and Practices of Assessment in Reading and Language Arts

final semester of program

ELED 312: Professional Development Internship I
	Assessment #1

Assessment #2

Assessment #3

Assessment #4

Assessment #5

Assessment #6

Assessment #7
	
	

	InTASC 5
Application of Content
	a. Planning for Instrution Project (PIP)

b. Internship Final Evaluation

c. edTPA

d. Lesson Plan Collection

	ELED 311: Child and the Elementary Curriculum and Assessment

ELED 468: Professional Development School Internship II (collected from University Supervisor and Mentor teacher)

final semester of program

ELED 312: Professional Development Internship I

	Assessment #3

Assessment #4

Assessment #6

Assessment #7
	
	

	InTASC 6
Assessment
	a. In-Depth Literacy Assessment and Instruction Project

b. EdTPA

c. Internship Final Evaluation specifically focusing on ACEI standard 4.0 Assessment for Instruction

	ELED 429: Principles and Practice of Assessment in Reading and Language Arts
(Professional Year of Program)

Final semester of program

ELED 468: Professional Development School Internship II (collected from University Supervisor and Mentor teacher)

	Assessment #5

Assessment #6

Assessment #4
	Do mentors have thorough knowledge of assignment in order to guide interns in data collection?

Do reviewers at Pearson and at TU have same standards for reviewing quality?

Inter-rater reliability between mentors and supervisors and across cohorts
	

	InTASC 7
Planning for Instruction
	a. Planning for Instruction Project (PIP)

b. In-Depth Literacy Assessment and Instruction Project

c. Lesson Plan Collection

d. Praxis 2 – Content Area Exercises

	ELED 311: Child and the Elementary Curriculum and Assessment (Professional Year)

ELED 429: Principles and Practices of Assessment in Reading and Language Arts
(Professional Year)

ELED 312: Professional Development Internship 1 (Professional Year)

Final Semester of the Program
	Assessment #3

Assessment #5

Assessment #7

Assessment #1
	How much planning is done by the intern and how much is done by the mentor?
	

	InTASC 8
Instructional Strategies
	a. Planning for Instruction Project (PIP)

b. Lesson Plan Collection

c. Praxis 2 - Content Area Exercises

d. Internship Final Evaluation

	ELED 311: Child and the Elementary Curriculum and Assessment
(Professional Year)

ELED 312: Professional Development Internship 1
(Professional Year)

Final Semester of the Program

ELED 468: Professional Development School Internship II (collected from University Supervisor and Mentor teacher
	Assessment #3

Assessment #7

Assessment #1

Assessment #4
	
	

	InTASC 9
Professional Learning and Ethical Practice
	a. Disposition data

b. Survey of First Year Graduates

c. Survey of Third Year Graduates

d. Employer Survey of First Year Graduates

	Collected from interns, U supervisors, and mentor teachers)

Collected from First Year Graduates

Collected from Third Year Graduates
Collected from LEAs
	In YASU-DAR

Report 5 in YASU DAR

Report 6 in YASU DAR

Report 7 in YASU DAR
	
	

	InTASC 10
Leadership and Collaboration
	a. Disposition data

b. Survey of First Year Graduates

c. Survey of Third Year Graduates

d. Employer Survey of First Year Graduates
	Collected from interns, U supervisors, and mentor teachers)

Collected from First Year Graduates

Collected from Third Year Graduates

Collected from LEAs
	In YASU-DAR

Report 5 in YASU DAR

Report 6 in YASU DAR

Report 7 in YASU DAR
	
	

	1.2
Use research and evidence
	a. Internship

b. Final Evaluation

c. edTPA

	ELED 468: Professional Development School Internship II (collected from University Supervisor and Mentor teacher)

final semester of program

	Assessment #4

Assessment #6
	
	

	1.3
SPA
	
Yes
	
	
	
	

	1.4
CCRS
	a. Planning for Instrution Project (PIP)

b. Lesson Plan Collection

	ELED 311: Child and the Elementary Curriculum and Assessment

ELED 312: Professional Development Internship I

	Assessment #3

Assessment #7

	
	

Music Education
	Standard 1
	Current Evidence
	When/how the Evidence is Collected
	When/how the Evidence is Reported
	Questions/concerns about the Evidence
	Noted Gaps where Evidence is Lacking/Missing

	1.1
	
	
	
	
	

	InTASC 1

Learner Development
	MUED 391/392 Syllabus
	Competency Checklist
	Internship: competency checklist, supervisor evaluation form, professional portfolio
	Up to each supervisor to evaluate, no official reporting of data.
	Validity, reliability

Data not collected over multiple years

	InTASC 2

Learner Differences
	MUED 391/392 Syllabus
	Competency Checklist
	Internship: competency checklist, supervisor evaluation form, professional portfolio
	Up to each supervisor to evaluate, no official reporting of data.
	Validity, reliability

Data not collected over multiple years

	InTASC 3

Learning Environments
	MUED 391/392 Syllabus
	Competency Checklist
	Internship: competency checklist, supervisor evaluation form, professional portfolio

Dispositions reported at program interview (junior year) and after internship completion (senior year) – reported in YASU/DAR
	Up to each supervisor to evaluate, no official reporting of data.
	Validity, reliability

Data not collected over multiple years

	
	
	Disposition Data
	
	
	

	InTASC 4

Content Knowledge
	MUED 391/392 Syllabus
	Competency Checklist
	Internship: competency checklist, supervisor evaluation form, professional portfolio

Reported in YASU/DAR
	Up to each supervisor to evaluate, no official reporting of data.
	Validity, reliability

Data not collected over multiple years

Minimal content knowledge demonstrated with piano proficiency competency

	
	Piano Proficiency Exam
	Pass piano proficiency exam before senior year
	
	
	

	InTASC 5

Application of Content
	MUED 391/392 Syllabus
	Competency Checklist
	Internship: competency checklist, supervisor evaluation form, professional portfolio
	Up to each supervisor to evaluate, no official reporting of data.
	Validity, reliability

Data not collected over multiple years

	InTASC 6

 Assessment
	MUED 391/392 Syllabus
	Competency Checklist
	Internship: competency checklist, supervisor evaluation form, professional portfolio

Competencies 12 and 13 data reported for YASU/DAR
	Up to each supervisor to evaluate, no official reporting of data.
	Validity, reliability

Data not collected over multiple years

	InTASC 7

Planning for Instruction
	MUED 391/392 Syllabus
	Competency Checklist
	Internship: competency checklist, supervisor evaluation form, professional portfolio
	Up to each supervisor to evaluate, no official reporting of data.
	Validity, reliability

Data not collected over multiple years

	InTASC 8

 Instructional Strategies
	MUED 391/392 Syllabus
	Competency Checklist
	Internship: competency checklist, supervisor evaluation form, professional portfolio
	Up to each supervisor to evaluate, no official reporting of data.
	Validity, reliability

Data not collected over multiple years

	InTASC 9

 Professional Learning and Ethical Practices
	MUED 391/392 Syllabus
	Competency Checklist
	Internship: competency checklist, supervisor evaluation form, professional portfolio
	Up to each supervisor to evaluate, no official reporting of data.
	Validity, reliability

Data not collected over multiple years

	InTASC 10

 Leadership and Collaboration
	MUED 391/392 Syllabus
	Competency Checklist
	Internship: competency checklist, supervisor evaluation form, professional portfolio
	Up to each supervisor to evaluate, no official reporting of data.
	Validity, reliability

Data not collected over multiple years

	1.2 Providers ensure that candidates use research and evidence to develop an understanding of the teaching profession and use both to measure their P12 students’ progress and their own professional practice
	Internship Evaluation

	Last semester of program during student teaching
	

	
	Data not collected over multiple years for most areas

Data analysis could be examined more closely as a division to better inform practice

	1.3
	No SPA. We use NASM accreditation.
	
	
	
	

	1.4 Providers ensure that candidates demonstrate skills and commitment that afford all p12 students access to rigorous CCRS
	Not addressed
	
	
	
	

Secondary/Middle Grades Education
This looks specifically at the SCED/Social Studies Program - (Programs in additional SMED certification fields will be similar.)
	Standard 1
	Current Evidence
	When/how the Evidence is Collected
	When/how the Evidence is Reported
	Questions/concerns about the Evidence
	Noted Gaps where Evidence is Lacking/Missing

	1.1
	
	
	
	
	

	InTASC 1
Development
	IE
SCED 499 portfolio artifact
	· End of semester
· Review by instructor

	· In the fall, at department meetings
· Among the 499 instructors – scores submitted to the department/chair
	·
· Reliability/validity
· Full department review?
	I am not sure about any of the evidence we have?

	InTASC 2
Differences
	IE
SCED 499 portfolio artifact
	· End of semester
· Review by instructor

	· Among the 499 instructors – scores submitted to the department/chair
	·
· Reliability/validity
· Full department review?
	

	InTASC 3
Environment
	IE
SCED 499 portfolio artifact
	· End of semester
· Review by instructor

	· Among the 499 instructors – scores submitted to the department/chair
· In the fall, at department meetings

	·
· Reliability/validity
· Full department review?
	

	InTASC 4
Content Knowledge
	IE
SCED 499 portfolio artifact
Praxis 2 scores (content tests)
Content grades from major courses
SCED 355 – unit plan + Historical Investigation Lesson Plan

	· End of semester
· Review by instructor

· Praxis scores provided for review in Sept of each year
· Grades compiled by YASU coordinator in the Summer
· SCED materials collected each semester and reported the YASU coordinator at the end of each semester

	· Among the 499 instructors – scores submitted to the department/chair

· In the fall, at department meetings
	·
· Reliability/validity
· Full department review?
	

	InTASC 5
Application of Content
	IE
SCED 499 portfolio artifact
SCED 355 – unit plan + Historical Investigation Lesson Plan

	· End of semester
· Review by instructor

· SCED materials collected each semester and reported the YASU coordinator at the end of each semester

	· Among the 499 instructors – scores submitted to the department/chair

· In the fall, at department meetings

	·
· Reliability/validity
· Full department review?
	

	InTASC 6
Assessment
	IE
SCED 499 portfolio artifact
SCED 355 – Historical Investigation Lesson Plan

	· End of semester
· Review by instructor

· SCED materials collected each semester and reported the YASU coordinator at the end of each semester

	· Among the 499 instructors – scores submitted to the department/chair

· In the fall, at department meetings
	·
· Reliability/validity
· Full department review?
	

	InTASC 7
Planning
	IE
SCED 499 portfolio artifact
SCED 355 – unit plan + Historical Investigation Lesson Plan

	· End of semester
· Review by instructor

· SCED materials collected each semester and reported the YASU coordinator at the end of each semester

	· Among the 499 instructors – scores submitted to the department/chair

· In the fall, at department meetings

	·
· Reliability/validity
· Full department review?
	

	InTASC 8
Strategies
	IE
SCED 499 portfolio artifact
SCED 355 – unit plan + Historical Investigation Lesson Plan

	· End of semester
· Review by instructor
·
· SCED materials collected each semester and reported the YASU coordinator at the end of each semester

	· Among the 499 instructors – scores submitted to the department/chair

· In the fall, at department meetings

	·
· Reliability/validity
· Full department review?
	

	InTASC 9
Professionalism
	IE
SCED 499 portfolio artifact
	· End of semester
· Review by instructor

	· In the fall, at department meetings
· Among the 499 instructors – scores submitted to the department/chair

	
· Reliability/validity
· Full department review?
	

	InTASC 10
Leadership/
Collaboration

	IE
SCED 499 portfolio artifact
	· End of semester
· Review by instructor

	· In the fall, at department meetings
· Among the 499 instructors – scores submitted to the department/chair
	
· Reliability/validity
· Full department review?
	

	1.2
Diverstiy
	IE
SCED 401 - portfolio artifact
SCED 462 – Validated Practices Project
SCED – 461Classroom Literacy Profile

	· End of semester
· Review by instructor
· VPP data collected and scored by 462 instructor – reported to YASU coordinator and 401 instructors in the summer.
· Literacy Profile collected and scored by 461 instructor. Reviewed by SMED reading subgroup
	· In the fall, at department meetings
· Among the 401 instructors – scores submitted to the department/chair
	
· Reliability/validity
· Full department review for portfolio artifact?
	

	1.3
	Is there a SPA submitted – YES/NO? YES
	
	
	
	

	1.4
MCCRS
	SCED 355 – Currents events lesson plan
Historical Investigation lesson plan
Unit plan
SCED 499 – all lesson plans require
SCED 401 – lesson plan analysis
IE
Internship Lesson plans, co-planned with teachers in diverse settings
	· Each semester
· The methods course (355) requires the standards in its three plans.
· Each time an intern teaches in semester one of the professional year they have to have the standards in the plan and a review is made in 499.
· Every time an intern teaches in the final internship the standards need to be employed.
	
	
	

SPECIAL EDUCATION: Single-certification program, and M.A.T. program

	Standard 1
	Current Evidence
	When/how the Evidence is Collected
	When/how the Evidence is Reported
	Questions/concerns about the Evidence
	Noted Gaps where Evidence is Lacking/Missing

	1.1 Candidates demonstrate an understanding of the 10 InTASC standards at the appropriate progression level(s) in the following categories: the learner and learning; content; instructional practice; and professional responsibility.
NOTE: ALL InTASC standards are evaluated in a "End-of-Internship" evaluation/survey that is distributed in the final semester of internship that asks mentor teachers, students, and supervisors to rate candidates’ proficiency on each standard. End-of-internship evaluation table info: end of full-time internship, completed by MT & US (Single-cert: SPED 498; MAT: EDUC 798); reported to Towson COE CPP office, shared with student(?); completed only at end of full-time (final) internship

	InTASC 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. Evidence of Student Learning (ESL)– Candidate assesses individual and group performance data and uses that data to design instruction; candidate creates developmentally appropriate lessons
2. IEP Case Study - Candidate collects and reviews data on a case study student and writes an IEP using that data
3. Educational Achievement Report (EAR) - Candidates administer the WJ-III and write an assessment report with recommendations
	ESL: during full-time internship semester
· Single-cert: SPED 498
· MAT: EDUC 798

IEP Case Study: during full-time internship semester
· Single-cert: SPED 498
· MAT: EDUC 798

EAR: during program coursework -
· Single-cert: SPED 425
· MAT: SPED 525
	ESL: scored by US, included in Professional Portfolio, & also scored by outside reviewer, i.e. MTs, PDS partners, other faculty, etc. (single-cert & MAT)

IEP Case Study: scored by US, included in Professional Portfolio, & also scored by outside reviewer, i.e. MTs, PDS partners, other faculty, etc. (single-cert & MAT)

EAR: scored by instructor during course, included in Professional Portfolio, & also scored by outside reviewer at end of program, i.e. MTs, PDS partners, other faculty, etc. (single-cert & MAT)
	ESL: completed only at end of full-time (final) internship

IEP Case Study: completed only at end of full-time (final) internship; only focused on the one student, but do have to update PLAAFPs, goals, accommodations, services, testing needs, etc. based on the individual needs of the student

EAR: completed during program coursework, which is good; BUT only focused on one "learner" who is tested – do have to compare to testing "norms" though...

Reliability/validity concerns...
	· 2/3 items occur only in final semester internship (ESL, & IEP case study)
· 1/3 items occurs earlier in program course work (EAR)
· Need for aligned observation instrument used throughout program field experiences & internships(?)

	InTASC 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.
	1. ESL
2. IEP Case Study
3. PBSP - Candidate assesses student behavior, determines its impact on school success, and designs, implements, and evaluates supports that positively affect student behavior.
4. UDL Lesson Plan - Candidate develops a universally designed lesson plan to meet the needs of a diverse class of students
	( For ESL, EAR, IEP Case Study: SEE NOTES ABOVE)

PBSP: during full-time internship semester
· Single-cert: SPED 498
· MAT: EDUC 798

UDL Lesson Plan: during program coursework -
· Single-cert: SPED 413
· MAT: SPED 646
	( For ESL, EAR, IEP Case Study: SEE NOTES ABOVE)

PBSP: scored by US, included in Professional Portfolio & also scored by outside reviewer, i.e. MTs, PDS partners, other faculty, etc. (single-cert & MAT)

UDL Lesson Plan: scored by US, included in Professional Portfolio & also scored by outside reviewer, i.e. MTs, PDS partners, other faculty, etc. (single-cert & MAT)

	( For ESL, EAR, IEP Case Study: SEE NOTES ABOVE)

PBSP: completed only at end of full-time (final) internship; has to consider behavior impact on student, peers, and the classroom environment

UDL Lesson Plan: completed during program coursework, which is good; have to specifically show knowledge related to meeting needs of students identified as ESL/ELL and GT, as well as select individual technologies to support students with disabilities – must make lesson accessible for ALL learners – seems to hit this standard pretty well

Reliability/validity concerns...
	· 3/4 items occur only in final semester internship (ESL, & IEP case study, PBSP)
· 1/4 items occurs earlier in program course work (UDL lesson plan)
· Need for aligned observation instrument used throughout program field experiences & internships(?)

	InTASC 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.
	1. Evidence of Student Learning (ESL)
2. PBSP
	( SEE NOTES ABOVE)
	( SEE NOTES ABOVE)
	( SEE NOTES ABOVE + addt'l below)

ESL: must include component specific to motivation and engagement of students (not strong)

PBSP: must include components specific to describing & data that shows target behavior's academic and social impact on the student, peers, classroom environment; PBSP plan must address this, and collect implementation data to determine effect of positive supports; doesn't address specifically collaborating with others (not as strong- need rubric language more specific to collaboration + social piece)

Reliability/validity concerns...
	· 2/2 items occur only in final semester internship
· Need for aligned observation instrument used throughout program field experiences & internships(?)

	InTASC 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 these aspects of the discipline accessible and meaningful for learners to assure mastery of the content
	1. ESL
2. IEP Case Study
3. UDL Lesson Plan
	( SEE NOTES ABOVE)
	( SEE NOTES ABOVE)
	( SEE NOTES ABOVE + addt'l below)

ESL: has to address all components of this standard via 3-5day very focused, mini-unit planning; pretty strong

IEP Case Study: not as strong...but have to have strong content knowledge to develop goals, accommodations, testing components of IEP(?)

UDL Lesson Plan: not as strong, as only one lesson – but have to plan all components of UDL lesson to make accessible & meaningful for diverse range of student needs (?)

Reliability/validity concerns...
	· 2/3 items occur only in final semester internship (ESL, & IEP case study)
· 1/3 items occurs earlier in program course work (UDL lesson plan)
· Need for aligned observation instrument used throughout program field experiences & internships(?)

	InTASC 5: Application of Content
The teacher understands how to connect concepts and use differing perspectives to engage learners in critical thinking, creativity, and collaborative problem solving related to authentic local and global issues.
	1. ESL
2. UDL Lesson Plan
	( SEE NOTES ABOVE)
	( SEE NOTES ABOVE)
	( SEE NOTES ABOVE + addt'l below)

ESL: have to apply and teach 3-5 lessons, and specific in rubric we include critical thinking and creativity (problem-solving is missing/not explicitly addressed)

UDL Lesson Plan: not as strong, as only one lesson – but have to plan all components of UDL lesson to engage learners and make authentic for diverse range of student needs

Reliability/validity concerns...
	· 1/2 items occur only in final semester internship (ESL)
· 1/2 items occurs earlier in program course work (UDL lesson plan)
· Need for aligned observation instrument used throughout program field experiences & internships(?)

	InTASC 6: Assessment
The teacher understands and uses multiple methods of assessment to engage learners in their own growth, to monitor learner progress, and to guide the teacher’s and learner’s decision making.
	1. ESL
2. EAR
	( SEE NOTES ABOVE)
	( SEE NOTES ABOVE)
	( SEE NOTES ABOVE + addt'l below)

ESL: have to plan for and implement pre-, formative, and post-assessments and compare data daily and overall to monitor all students' progress and guide decision making

EAR: not as strong...have to complete one formal assessment (WJ); stronger if this was a "true" education report write-up which would include additional assessment info from classrooms, and more than just WJ

Reliability/validity concerns...
	· 1/2 items occur only in final semester internship (ESL)
· 1/2 items occurs earlier in program course work (EAR)
· Need for aligned observation instrument used throughout program field experiences & internships(?)

	InTASC 7: Planning for Instruction
The teacher plans instruction that supports every student in meeting rigorous learning goals by drawing upon knowledge of content areas, curriculum, cross-disciplinary skills, and pedagogy, as well as knowledge of learners and the community context.
	1. ESL
2. UDL Lesson Plan
	( SEE NOTES ABOVE)
	( SEE NOTES ABOVE)
	( SEE NOTES ABOVE + addt'l below)

ESL: full lesson plans (CAST UDL exchange template) must be included, and address needs of all learners-goals & obj. must be aligned to MCCRS (doesn't really address the community context piece though...)

UDL Lesson Plan: (not as strong as only one lesson...) one full lesson plan addressing needs of all learners and goals/obj aligned to MCCRS + IEPs; better at addressing "community" context, but this language isn't explicit in rubric

Reliability/validity concerns...
	· 1/2 items occur only in final semester internship (ESL)
· 1/2 items occurs earlier in program course work (UDL lesson plan)
· Need for aligned observation instrument used throughout program field experiences & internships(?)

	InTASC 8: Instructional Strategies
The teacher understands and uses a variety of instructional strategies to encourage learners to develop deep understanding of content areas and their connections, and to build skills to apply knowledge in meaningful ways.
	1. ESL
2. UDL Lesson Plan
	( SEE NOTES ABOVE)
	( SEE NOTES ABOVE)
	( SEE NOTES ABOVE + addt'l below)

ESL: have to use variety of instructional strategies in lessons, BUT language isn't as clear about this in rubric...could also consider typing this more clearly to research and evidence based strategies to hit 1.2 harder(?)

UDL Lesson Plan: have to use variety of instructional strategies in lessons and make the learning meaningful to diverse group of students (only one lesson), BUT language isn't as clear about this in rubric...could also consider typing this more clearly to research and evidence based strategies to hit 1.2 harder(?)

Reliability/validity concerns...
	· 1/2 items occur only in final semester internship (end-of-internship eval, ESL)
· 1/2 items occurs earlier in program course work (UDL lesson plan)
· Need for aligned observation instrument used throughout program field experiences & internships(?)

	InTASC 9: Professional Learning & Ethical Practices
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.
	1. Essential Dispositions
2. ESL
3. IEP Case Study
4. EAR
	( SEE NOTES ABOVE + addt'l below)

Essential Dispositions: student self-ratings completed beginning, middle, and end of program
· Single-cert: SPED 413, SPED 491/496, SPED 498
· MAT: SPED 637, EDUC 797, EDUC 798
	( SEE NOTES ABOVE + addt'l below)

Essential Dispositions: student self-ratings collected by instructor/program coordinator during regular course work; final self-ratings shared with MT & US, & included + reflective essay in Professional Portfolio (single cert & MAT)
	( SEE NOTES ABOVE + addt'l below)

Essential Dispositions: completed throughout program, which is good & allows for comparisons over time, BUT actual chart/table/directions for this assignment are not specifically aligned/cited to any individual InTASC standards(?)

ESL: includes only aligned "Reflection & Self-Evaluation" section of paper

IEP Case Study: includes only aligned "Reflection" section of paper

EAR: includes only aligned "Reflection" section of paper

Reliability/validity concerns...
	· 2/4 items occur only in final semester internship (ESL, & IEP case study)
· 1/4 items occurs/evaluated throughout program (essential dispositions)
· 1/4 items occurs earlier in program course work (EAR)

	InTASC 10: Leadership & 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.
	1. Essential Dispositions
2. ESL
3. IEP Case Study
4. PBSP
	( SEE NOTES ABOVE)

	( SEE NOTES ABOVE)
	( SEE NOTES ABOVE + addt'l below)

ESL: includes only aligned "Reflection & Self-Evaluation" section of paper

IEP Case Study: includes only aligned "Reflection" section of paper

PBSP: includes only aligned "Baseline Data Collection" & "Reflection" sections of paper

Reliability/validity concerns...
	· 3/4 items occur only in final semester internship (ESL, PBSP, & IEP case study)
· 1/4 items occurs/evaluated throughout program (essential dispositions)

	1.2 Providers ensure that candidates use research and evidence to develop an understanding of the teaching profession and use both to measure their P-12 students’ progress and their own professional practice.
	1. ESL
2. PBSP

	( SEE NOTES ABOVE)

	( SEE NOTES ABOVE)

	ESL: completed only at end of full-time (final) internship; ALL lesson plans should be aligned/incorporate evidence and research-based instructional strategies...but this isn't a component of the rubric, so not sure this can "count" towards this...?; also have to use data from each day as evidence of how kids did/did not progress

PBSP: only completed at end of full-time (final) internship; MUST include literature review of 5 research articles and evidence-based strategies for addressing student behavior, and incorporate the information from lit review into their PBSP plan and implementation; have to document and collect data for evidence of how student did/did not decrease target behavior and increase replacement behavior

Reliability/validity?
	· 2/2 items occur only in final semester internship (ESL, PBSP)
·

	1.3 Providers ensure that candidates apply content and pedagogical knowledge as reflected in outcome assessments in response to standards of Specialized Professional Associations (SPA), the National Board for Professional Teaching Standards (NBPTS), states, or other accrediting bodies
	Is there a SPA submitted – YES/NO?

· Yes, CEC
	
	
	
	

	1.4 Providers ensure that candidates demonstrate skills and commitment that afford all P-12 students access to rigorous college- and career-ready standards (e.g., Next Generation Science Standards, National Career Readiness Certificate, Common Core State Standards).
	1. ESL (MCCRS)
2. IEP Case Study (MCCRS)
3. UDL Lesson Plan (MCCRS)
	 ( SEE NOTES ABOVE)

	 ( SEE NOTES ABOVE)

	ESL: completed only at end of full-time (final) internship; ALL lesson plans and 3-5 day unit goals must be aligned to state/national academic standards (MD = MCCRS)

IEP Case Study: completed only at end of full-time (final) internship; IEP goals must be standards-based, and also must address components for grade/state/national testing of standards (MD = MCCRS)

UDL Lesson Plan: completed during program coursework, which is good; lesson plan must be aligned to state/national academic standards (MD = MCCRS)
Reliability/validity?
	
· 2/3 items occur only in final semester internship (ESL & IEP case study)
· 1/3 items occurs earlier in program course work (UDL leson plan)

MAT Program

	Standard 1
MAT Program
	Current Evidence
	When/how the Evidence is Collected
	When/how the Evidence is Reported
	Questions/ concerns about the Evidence
	Noted Gaps where Evidence is Lacking/Missing

	1.1
	
	 some examples are
	
	
	 no major gaps

	InTASC 1
	 EDUC 797 syllabus
	 Project- Evidence of Student Learning
	Projects within the program & portfolio summary presentation
	good evidence
	

	InTASC 2
	 EDUC 797 syllabus
	 Project- Evidence of Student Learning
	Program Projects & portfolio presentation
	good evidence
	

	InTASC 3
	 EDUC 797 syllabus
	 Project- Classroom Management & Discipline System
	 Projects within the program & portfolio summary presentation
	good evidence
	 MMDN

	InTASC 4
	 EDUC 797 syllabus
	 Project- Evidence of Student Learning
	 Program Projects & portfolio presentation
	good evidence
	

	InTASC 5
	 EDUC 797 syllabus
	 Projects- Evidence of Student Learning &
Lesson Plan
	 Program Projects & portfolio presentation
	good evidence
	 MMDN

	InTASC 6
	 EDUC 797 syllabus
	 Projects- Evidence of Student Learning &
Lesson Plan
	 Program Projects & portfolio presentation
	good evidence
	

	InTASC 7
	 EDUC 797 syllabus
	 Project- Classroom Management & Discipline System
	 Projects within the program & portfolio summary presentation
	good evidence
	

	InTASC 8
	 EDUC 797 syllabus
	 Project- Evidence of Student Learning
	 Program Projects & portfolio presentation
	good evidence
	

	InTASC 9
	 EDUC 797 syllabus
	 Project- Classroom Management & Discipline System
	 Projects within the program & portfolio summary presentation
	good evidence
	

	InTASC 10
	 EDUC 797 syllabus
	 Project- Classroom Management & Discipline System
	 Projects within the program & portfolio summary presentation
	 good evidence
	

	1.2
	
	
	
	 good evidence
	

	1.3
	Is there a SPA submitted – YES/NO?
	
	
	
	

	1.4
	
	
	
	reasonable evidence
	

MAT comments- reviewed the EDUC 797 and EDUC 798 syllabi where plenty of evidence was included that connects InTASC to student project work that will be documented in key assignments and within the portfolio. I saw no significant gaps.
Note: MMDN indicates multiple means of data needed.

ISTC- School Library Media Program
	Standard 1
School Library Media
	Current Evidence
	When/how the Evidence is Collected
	When/how the Evidence is Reported
	Questions/ concerns about the Evidence
	Noted Gaps where Evidence is Lacking/Missing

	1.1
	
	
	
	
	

	InTASC 1
	AASL standard 1.1 as noted in syllabus
	Project- Evidence of Student Learning
	Program Projects & portfolio presentation
	 good evidence
	

	InTASC 2
	AASL standard 2.3 as noted in syllabus
	Project- Evidence of Student Learning
	Program Projects & portfolio presentation
	 good evidence
	

	InTASC 3
	AASL standards 1.3, 1.4 as noted in syllabus
	need to review other syllabi or documents
	Program Projects & portfolio presentation
	

	gap need to do more research

	InTASC 4
	AASL standards 1.2, 2.1, 2.2 in syllabus
	Project- Evidence of Student Learning
	Program Projects & portfolio presentation
	 good evidence
	

	InTASC 5
	AASL standards 2.1, 2.2, 2.3, 2.4 in syllabus
	need to review other syllabi or documents
	Lesson Plan assignments
	
	gap need to do more research
MMDN

	InTASC 6
	AASL standard 5.4 as noted in syllabus
	Project- Evidence of Student Learning
	Program Projects & portfolio presentation
	good evidence
	MMDN

	InTASC 7
	AASL standards 1.2, 1.4, 3.2, 3.4 in syllabus
	Project- Evidence of Student Learning
	Program Projects & portfolio presentation
	good evidence
	

	InTASC 8
	AASL standards 1.2, 3.1, 3.2, 3.3 in syllabus
	need to review other syllabi or documents
	
	
	gap need to do more research
MMDN

	InTASC 9
	AASL standards 4.2, 5.2, 5.3 in syllabus
	need to review other syllabi or documents
	 Lesson Plan assignments
	
	gap need to do more research
MMDN

	InTASC 10
	AASL standards 1.3, 4.3, 4.4 in syllabus
	need to review other syllabi or documents
	
	
	gap need to do more research

	1.2
	
	Project- Evidence of Student Learning
	 Program Projects & portfolio presentation
	 good evidence
	

	1.3
	Is there a SPA submitted – YES/NO?
	
	
	
	

	1.4
	
	not applicable
	
	
	

School library media program- Comments: reviewed the ISTC 798 syllabi some evidence was included that connects InTASC to student project work that will be documented in key assignments and within the portfolio. There are gaps that require added research within course syllabi and other documents that are noted here. We believe the program covers these elements but added documentation is needed.
Note: MMDN indicates multiple means of data needed.

