CALIFORNIA STATE POLYTECHNIC UNIVERSITY, POMONA

Department of Education

Clinical Practice Self-Assessment

CANDIDATE: _______________​​​​​​​​​​__

Standard Intern PDS Cohort

 (circle all that apply)
SCHOOL/DISTRICT: ___ GRADE LEVEL/SUBJECT: __
UNIVERSITY SUPERVISOR: ____________________________________ COOPERATING TEACHER/SITE COACH: ____________________________
CLINICAL PRACTICE: 1
 2

PROGRAM: Multiple Subject Single Subject

 (circle one)

(circle one)
Use the key below to assess yourself on your current level of practice on each of the Teacher Performance Expectations. Throughout your clinical practice experience, you will collaborate with your supervisor and cooperating teacher on your self-assessment to reflect on your professional practice and focus your goals for professional growth on the Teaching Performance Expectations.

	Applying
	Multiple indicators - Adequate evidence of consistent application of the TPE characteristics/
expectations is demonstrated in the candidate’s practice. Rarely requires additional support from cooperating teacher and/or supervisor.

	Developing
	Some indicators – Increasing/growing evidence of application of the TPE characteristics/
expectations is demonstrated in the candidate’s practice. Requires some additional support from cooperating teacher and/or supervisor.

	Beginning
	Few indicators—Evidence demonstrates knowledge of and/or understanding of TPE characteristics/expectations based on coursework and observations/experiences in early fieldwork. Beginning to apply TPE characteristics/expectations to limited and supported clinical practice.

Directions: You will be using this formative assessment process 3 times throughout your entire clinical practice experience. The expectation is that you will demonstrate consistent growth in your professional practice based on collaborative evidence for each TPE. Additionally, there is an expectation that a preponderance of your evidence for each TPE is at the “Applying” level at the conclusion of your clinical practice. Each time you self-assess your professional practice, use a different colored pen to document evidence reflecting current level of practice for each TPE. Include current date for each example of evidence.

MAKING SUBJECT MATTER COMPREHENSIBLE TO STUDENTS

TPE 1: Subject-Specific Pedagogical Skills for Single Subject Teaching Assignments

The candidate is able to perform the following at the level indicated:

● Teach the state-adopted academic content standards for students in their content area

● Strategically plan and schedule instruction to ensure that students meet or exceed the standards

● Enable students to learn and use analytic thinking skills in their content area

	
	Beginning
	Developing
	Applying

	EVIDENCE
	
	
	

ASSESSING STUDENT LEARNING

TPE 2: Monitoring Student Learning During Instruction

The candidate is able to perform the following at the level indicated:

● Use progress monitoring during instruction to determine if students are progressing toward achieving content standards

● Pace instruction and re-teach content based on evidence gathered using assessment strategies

● Anticipate, check for, and address common student misconceptions and misunderstandings

	
	Beginning
	Developing
	Applying

	EVIDENCE
	
	
	

TPE 3: Interpretation and Use of Assessments

The candidate is able to perform the following at the level indicated:

● Use student work and a variety of informal, formal, formative, and summative assessments to determine students’ progress and plan instruction

● Use multiple measures to assess student knowledge, skills, and behaviors

● Teach students how to use self-assessment strategies and give students specific, timely feedback on their learning

● Familiarize students with and administer standardized tests

● Interpret assessment results of individuals and groups, including English learners, to develop and modify instruction

● Explain, to students and to their families, student academic and behavioral strengths, areas for academic growth, promotion and retention policies, and how
 a grade or progress report is derived

	
	Beginning
	Developing
	Applying

	EVIDENCE
	
	
	

ENGAGING AND SUPPORTING STUDENTS IN LEARNING

TPE 4: Making Content Accessible

The candidate is able to perform the following at the level indicated:

● Incorporate specific strategies, teaching/instructional activities, procedures and experiences that address academic content standards and students’
 academic needs

● Use instructional materials to reinforce state-adopted academic content standards

● Prioritize and sequence essential skills and strategies in a logical, coherent manner relative to students’ current level of achievement

● Vary instructional strategies according to purpose and lesson content

● Provide opportunities and adequate time for students to practice and apply what they have learned

● Develop student skills in using and understanding academic language

● Teach students strategies to read and comprehend a variety of texts and information sources in the subjects taught

● Encourage student creativity and imagination; motivate students and encourage effort

● Balance instruction by adjusting lesson designs relative to students’ current level of achievement

	c
	Beginning
	Developing
	Applying

	EVIDENCE
	
	
	

TPE 5: Student Engagement

The candidate is able to perform the following at the level indicated:

● Clearly communicate instructional objectives to students and ensure that students understand what they are to do during instruction

● Ensure the active and equitable participation of all students and encourage students to share and examine viewpoints

● Monitor student progress toward academic goals

● Use community resources, student experiences, and applied learning activities to make instruction relevant

● Extend the intellectual quality of student thinking by asking questions and challenging student ideas

● Teach students to respond to and frame meaningful questions

	
	Beginning
	Developing
	Applying

	EVIDENCE
	
	
	

TPE 6: Developmentally Appropriate Teaching Practices
The candidate is able to perform the following at the level indicated:

● Build on students’ command of basic skills

● Provide support for students who lack basic skills as defined in state-adopted academic content standards

● Teach from grade-level texts

● Design learning activities that extend students’ concrete thinking and foster abstract reasoning and problem-solving skills

● Establish challenging academic expectations while supporting students in taking intellectual risks

● Communicate course goals, requirements, and grading criteria to students and families

● Help students to understand connections between the curriculum and life beyond high school

● Help students develop learning strategies to cope with increasingly challenging academic curriculum

● Assist students in developing and practicing strategies for managing time, completing assignments, and group work

● Build on peer relationships and support students in trying new roles and responsibilities in the classroom

● Understand adolescence as a period of intense social peer pressure to conform

● Support students’ individuality while being sensitive to what being “different” means

	
	Beginning
	Developing
	Applying

	EVIDENCE
	
	
	

TPE 7: Teaching English Learners

The candidate is able to perform the following at the level indicated:

● Apply pedagogical theories, principles, and instructional practices for instruction of English learners and English Language Development leading to
 comprehension literacy in English

● Implement an instructional program that facilitates English language development, including reading, writing, listening and speaking skills

● Use information about students' backgrounds and assessed levels of English and first language literacy to differentiate instruction

● Select instructional materials and strategies to develop students’ abilities to comprehend and produce English

● Use English that extends students’ current level of development yet is still comprehensible

● Apply pedagogical theories and practices for the development of academic language, comprehension, and knowledge in core subjects

● Use systematic, scaffolded instructional strategies, including contextualizing key concepts, to make curriculum content comprehensible to English Learners

	
	Beginning
	Developing
	Applying

	EVIDENCE
	
	
	

PLANNING INSTRUCTION AND DESIGNING LEARNING EXPERIENCES FOR STUDENTS

TPE 8: Learning about Students

The candidate is able to perform the following at the level indicated:

● Use formal and informal methods to assess students’ prior mastery of academic language abilities, content knowledge, and skills and maximize learning
 opportunities for all students

● Use interpersonal interactions to learn about students’ abilities, ideas, interests, and aspirations

● Encourage parents to become involved and support their efforts to improve student learning

● Identify students needing specialized instruction, including students whose physical disabilities, learning disabilities, or health status require instructional
 adaptations, and students who are gifted

	
	Beginning
	Developing
	Applying

	EVIDENCE
	
	
	

TPE 9: Instructional Planning

The candidate is able to perform the following at the level indicated:

● Plan instruction that is in accordance with state-adopted academic content standards for students

● Establish clear long- and short-term goals for student learning, based on state and local standards and students’ current levels of achievement

● Use explicit teaching methods such as direct instruction and inquiry to help students meet or exceed grade level expectations

● Improve their successive uses of a variety of instructional strategies, including examining student work, based on experience and reflection

● Sequence instruction so the content to be taught connects to preceding and subsequent content

● Select or adapt instructional strategies, grouping strategies, and instructional material to meet student learning goals and needs

● Connect the content to be learned with students’ linguistic and cultural backgrounds, experiences, interests, and developmental learning needs

● Accommodate varied student needs through differentiated instruction

	
	Beginning
	Developing
	Applying

	EVIDENCE
	
	
	

CREATING AND MAINTAINING EFFECTIVE ENVIRONMENTS FOR STUDENT LEARNING

TPE 10: Instructional Time

The candidate is able to perform the following at the level indicated:

● Allocate instructional time to maximize student achievement in relation to state-adopted academic content standards

● Establish procedures for routine tasks and manages transitions to maximize instructional time

● Adjust the use of instructional time to optimize the learning opportunities for all students

	
	Beginning
	Developing
	Applying

	EVIDENCE
	
	
	

TPE 11: Social Environment

The candidate is able to perform the following at the level indicated:

● Develop and maintain clear expectations for academic and social behavior

● Promote student effort and engagement and create a positive climate for learning

● Write and implement a student discipline plan

● Establish rapport with students and their families for supporting academic and personal success through caring, respect and fairness

● Help students learn to work independently and responsibly with others

● Recognize how the social environment maximizes academic achievement for all students and makes necessary changes

	
	Beginning
	Developing
	Applying

	EVIDENCE
	
	
	

DEVELOPING AS A PROFESSIONAL EDUCATOR

TPE 12: Professional, Legal, and Ethical Obligations

The candidate is able to perform the following at the level indicated:

● Take responsibility for student academic learning outcomes

● Demonstrate awareness of their own personal values and biases and recognize how these values and biases affect the teaching and learning of students

● Resist racism and acts of intolerance

● Appropriately manage their professional time spent in teaching responsibilities to ensure that academic goals are met

● Be able to identify suspected cases of child abuse, neglect, or sexual harassment

● Maintain a non-hostile classroom environment

● Implement school and district policies and state and federal law regarding inappropriate or violent student behavior

● Honor legal and professional obligations to protect the privacy, health, and safety of students, families, and other school professionals

● Demonstrate awareness of and act in accordance with ethical considerations and model ethical behavior

● Honor all laws relating to professional misconduct and moral fitness

	
	Beginning
	Developing
	Applying

	EVIDENCE
	
	
	

TPE 13: Professional Growth

The candidate is able to perform the following at the level indicated:

● Evaluate his/her teaching practices and subject matter knowledge within the context of the state-adopted academic content standards

● Improve his/her teaching practices by engaging in cycles of planning, teaching, reflecting, discerning problems, and applying new strategies

● Use reflection and feedback to formulate and prioritize goals for increasing his/her subject matter knowledge and teaching effectiveness
	
	Beginning
	Developing
	Applying

	EVIDENCE
	
	
	

[image: image1.png]

PAGE
1

