CAEP 2 STANDARD TABLES

2.1

Table 2.1a Clinical Experience Chart

Clinical Experien	nces	
Pre-professional	(Prior to Methods Cour	rses)At the Pre-professional level, candidates use EPP Standards
EDUC 501: Shadowing Professionals	Description	Introduces candidates to diverse instructional conditions and diverse stude deliver instruction, paying particular attention to instructional strategies us personal Candidates begin to recognize the personal, cultural and social in conditions and diverse students. Candidates develop personal and global condidates begin to recognize the personal, cultural and social impact teachers.
Co-requisite: EDUC 102: Introduction to	Diversity	The demographics of partner schools for this experience include urban ger socioeconomic backgrounds that represent the diaspora of Central Brookly
the World of the Learner	Technology	The teachers selected must use technology proficiently and understand its candidates gain an understanding of just and fair interactions, respecting at Candidates observe teachers selecting teaching methods that are aligned w
6 hours)	Standards	MEC Personal and Global Consciousness Standard 2.1 MEC Standard Commitment and Care: 8.2) MEC Knowledge 1.7 MEC Knowledge 1.3 Aligned to INTASC 1,2,3,&4
	Type of Assessment	Product: Reflection
	Improvements	Through TEPAC, this experience has evolved to include shadowing leader Recommendations.
EDUC 502: Observing Students in Inclusive and	Description	This field experience provides candidates with an opportunity to contextual identifying varying patterns of learning and development, observing special as well as the content learned in the co-requisite course <i>EDUC 152 – Intro</i> that every learner can meet high standards and that all learners should be content learners.
Special Education	Diversity	Candidates can make comparisons of the teaching and learning experience
Settings	Technology	Candidates observe students using technology, including assistive technology

	Ta	Tarmare data and discountry
Co-requisite EDUC 152-	Standards	MEC Knowledge Standard 1.10 & 1.11
Introduction to		MEC Creativity Standard: 4.4
Special Education		Aligned to INTASC 3,5,9 & 10
	Type of Assessment	Product: Mock Conference/Poster Presentation during which small group disabilities, and 2) reflective group papers on their disability topics and the
(6 hours)	Improvements	n/a
EDUC 503: Parents and Communities as Partners	Description	Candidates learn the roles that parent/families and the larger community pattend and participate in school-based community events. They observe a these events and write an essay about their observations. Candidates observed the community work together
Co-requisite EDUC 231- Child	Diversity	Make connections to developmental theories with regard to understanding interactions and collaborative learning environments, among others
Development	Technology	Candidates use technology to summarize their observations.
	Standards	MEC Collaboration Standard: 7.2)
(6 hours)		Aligned to INTASC 6
	Type of Assessment	Product: Analytic & Reflective Essay
	Improvements	Through TEPAC 's recommendation, this experience has evolved to inclu Numeracy and Literacy Coaches.
EDUC 504: Technology in	Description	Developing the WebQuest immerses students in the recursive cycle of lea learning tool. Candidates use Standard Written English and dominant dia
the Classroom: Co Requisite:	Diversity	Candidates work with small groups of learners and teachers in general and
EDUC 350 Computers in Education	Technology	Candidates to apply and integrate technology, including assistive technologies requiring different modifications to the web quest to suit the develop a WebQuest.
	Standards	MEC Standard Knowledge: 1.1
(6 hours)		MEC Standard Analytical Thinking: 3.3
		MEC Standard Effective Communication 6.1
		Aligned to INTASC 5-8
	Type of Assessment	Key Assessment
		Moving from Product to Performance. Candidates will be guided in using classroom practices using performance rubrics to evaluate their performance

Professional	correspond to their degree as it impacts critical acade Additionally, candidates u	e professional level, the standards used are program specific Special Professional Professional Level of field experiences, are requiremental entire entire learning outcomes for individuals that encourages positive interactions use their understanding of content based tools of inquiry and structure of the hich take into consideration student understanding of pre-requisite knowledges.
EDUC 505: Working with Individual Learners Co-	Description	Candidates implement an instructional response using one or more instruct content for individual learners. 10 hours executing a Reading Assessment and 10 hours executing mathematics interventions based on a school asses
requisites	Diversity	Candidates work with individual students and engage in experiences and reinclusive P-6 classroom settings.
EDUC 311 – Teaching of Reading	Technology	Candidates participate in a professional development where they use smart student reading and math performance and work with teachers to identify t
Methods I and	Standards	CEC 3,5; NAEYC 4,5; ACEI 2.1,2.3,3.1,3.2
EDUC 315 – Teaching		CEC 3,5; NAEYC 4,5; ACEI 2.1,2.3,3.1,3.2
Elementary Mathematics		Aligned to INTASC 7,9& 10
	Type of Assessment	Performance but Rubrics are Products
(20 hours)	Improvements	Moving towards Performance Rubrics. The Math Intervention (Modified I Both interventions have always been a performance-based activity, but the paper describing their intervention experience and student outcomes. Now candidate engaging the child in math interventions
EDUC 506: Working with Small Groups Co-requisites EDUC 312 – Teaching of Reading	Description	Candidates continue to use their understanding of content-based tools of in discipline accessible. Candidates continue to use their understanding of content-based tools of in discipline accessible. Childhood Education and methods to become familiar with appropriate practices (7 hours). Science the Brooklyn Children's Museum. Social Studies methods course's clinical Intervention work with the same children in (CE & CSE 7 hours; ECSE 13 CSE & ECSE 7 hours)
Methods II; EDUC 381 –	Diversity	Interventions are geared to candidates having a better understanding of div
Reading Methods &	Technology	Low end technology is integrated into the Response to Intervention, such a increase candidates' phonological awareness and processing fluency
Materials for	Standards	CEC 5; NAEYC 4B&4C; ACEI 3.2
Learners with Special Needs		CEC 3; NAEYC 4; ACEI 2
For CSE & CE		CEC 2; NAEYC 1C; ACEI 3.4
		Aligned to INTASC 5 & 10
		· · · · · · · · · · · · · · · · · · ·

EDUC 314	Type of Assessment	Performance: Guided Reading Implementation Video and Reflection
Social Studies Methods OR EDUC 317: Science		Performance: Tier 2 Response to Intervention (Reading Intervention-Closi
Methods	Improvements	TEPAC recommended that this learning experience evolve to become a more Response to Intervention and Guided Reading
(20 hours)		
EDUC 507 Curriculum Research & Design	Description	Candidates' preparation includes researching and developing their own cur on student contextual information (e.g. culture, demographics, development curriculum mapping, gathering state and city curriculum materials and lead units with content-specific representations and distinguish various learning
Co-Requisite	Diversity	Gear curriculum to diverse abilities, instructional conditions and cultures
EDUC 457- Curriculum and Instruction in Childhood	Technology	Technology must be integrated in the curriculum unit. These curriculum this task, candidates meet with Grade Level Curriculum Planning Teams in collaborative setting.
Education or EDUC 302- Curriculum and	Standards	This results in the development of a program specific curriculum (NAEYO Aligned to INTASC 9 &10
Instruction in	Type of Assessment	Product: Writing Interdisciplinary Curriculum
Early Childhood Education	Improvements	n/a
(18 hours)		
EDUC 508/509 Assessment in Childhood / Early Childhood Education Co-Requisite: EDUC 340 or EDUC 253	Description	This field experience provides candidates with an understanding of assessments assessment-related skills. Candidates observe teachers and identify the use assessments used in elementary general and special education settings. Fur for a variety of diagnostic and progress monitoring purposes, 'particularly candidates with an understanding of assessment practices in specialized anyoung children (Birth-8) with special needs, familiarizing themselves and delays and young children with disabilities. In the Childhood Special Educ Grade 6 students. Furthermore, they engage in observing to learn about sel them, completing observation checklists and anecdotal notes, conducting it progress monitored.
(12 hours)	Diversity	Candidates learn to assess and interpret findings of children with differing
	Technology	Information is gathered and analyzed using EXCEL
	Standards	(CEC 4; ACEI 4); (NAEYC 3; CEC ECSE: S4.9; S4.11)

		11 1 DITT 00 1 10
		Aligned to INTASC 1-10
	Type of Assessment	Candidates are evaluated based on a performance-based assessments, but t written to describe, analyze and summarize the assessment activities that v
	Improvements	Moving from product based to performance-based rubrics
EDUC 5- Course Number (5-310) Course	Diversity	Each candidate must complete AT LEAST ten hours of field experience wo two specific strategies aimed at changing a student's challenging behavior work where they are already placed. But, because it is not a separate place placement. Childhood Special Education and Early childhood Special Education
Based Field	Technology	Information is gathered and illustrative charts created using technology.
Experience in EDUC 310	Standards	CEC 1, 2,5,&7
ECSE & CSE		NAEYC 1 &3
candidates only		INTASC 1,2,3,4,5& 10
(10 hours)	Type of Assessment	The field experience is a performance assessment; the rubric has evolved to
	Improvements	Product moving towards Performance Rubrics
Clinical Practice		
Early Childhood	Diversity	Settings have different instructional conditions, ethnicities, and socio-econ
Special	Technology	Use technology to gather information and integrate technology as a resource
Education	Standards	All NAEYC 1-6, CEC 1-7 & INTASC 1-10
	Type of Assessment	Performance Rubric assessing Planning, Learning Experience Plan, Imple
	Improvements	Rubrics will explicitly include content areas although it is an integrated lite
Childhood Special	Diversity	Settings have different instructional conditions, different ethnicities, socio-
Education	Technology	Use technology to gather information and integrate technology as a resour
	Standards	All CEC 1-7 & INTASC 1-10
	Type of Assessment	Performance Rubric assessing Planning, Learning Experience Plan, Imples
	Improvements	n/a
Childhood Education	Diversity	Settings have different ethnicities, socio-economic status
Education	Technology	Use technology to gather information and integrate technology as a resource
	Standards	All ACEI 1-5 & INTASC 1-10
		·

Type of Assessment	Performance Rubric assessing Planning, Learning Experience Plan, Imple
Improvements	n/a

Table 2.1b List of School Partners: Demographic and Alumni Identification

PARTNERSHIP SCHOOLS AND TYPE OF FIELD EXPERIENCE	LEVE MATI READ	ENTS TICIENT TL IN H AND DING		DEMOGRAPHICS (2017)									SP
	Math	Reading	Gen	der	Race	•				Socio- economic	Demographic Trends	ELL	SP
Note 1)- Indicates MEC Alumni			M	F	AA	LA	AS	WH	MU	% Rec. Red			
Note 2) PARTNER SINCE 2005										School Lunch			
PS 5	39.6	25.4	50	50	79	15	0	3	1	90	Largest homeless	4	32
Dr. Ronald McNair School											population in district		
Principal L. Gates													
820 Hancock St.											Lab School		
Brooklyn, N.Y. 11233													
(718) 574-2333													
Field: EDUC 50	03: Parei	nts & Com	munit	y Par	tners								
Clinical	Practice												
PS 6	20.7	17.4	49	51	72	22	1	3	0	72		20	23
Norma Adams Clemons Academy													
Principal S. Porter													
43 Snyder Ave													
Brooklyn, NY 11226													
(718) 856-6560													
Field: EDUC 502: Ob	serving	Students in	n Clin	ical a	nd Inc	lusive	Setti	ngs	1	<u>I</u>	L	1	

Clini	ical Practice													
Principal Celestine 1014 Lafa Brooklyn, 11221 (718) 919	ayette Ave , NY 0-5707	46	43.3	56	44	66	29	2	2	0	77	Gifted Program & Autistim Program	10	31
Fiel	ld: EDUC 50 Clinical Pra		C 502: Ob	servin	g Stu	dents	ın Clı	nıcal	and Inc	clusive	Settings			
432 Monr Brooklyn, 11221 (718) 834	R. James roe St.	24.3	24.3	49	51	80	13	3	2	1	97	Increase in students from Southeast Asia & Middle East	8	24
	ld: EDUC 50 sessment 38													
EC	SE, CSE& C	CE;)												
PS 46 Edward C School Principal Nicholson	K.	22.7	20.9	49	51	54	41	1	2	1	92	Increase in students from Middle East	15	32

100 Clermont Avenue												
Brooklyn, NY				'			'			1		
11205	'	'		'		!	'	'		'		
(718) 834-7694	'			'			'					
Field: EDUC 50												
Clinical Practice												
PS 81	10	17.9	45	55	56	36	3	0	1	94	21	34
Thaddeus Stevens School							'					
Principal C. Ault- Baker							'					
990 Dekalb Avenue	'			'			'	'		'		
Brooklyn, N.Y. 11221				ļ !								
(718) 574-2365	'			'			'	'		'		
PARTNER SINCE 2005				ļ .			'					
EDUC 504												
Clinical Practice	ž.											
PS 92	17.9	19.8	52	48	73	16	9	1	0	87	 22	18
Adrian Hegeman School												
Principal Dr. Samerson							'					
601 Parkside Ave	'			'			'	'		'		
Brooklyn, New York 11226				ļ !								
(718)462-2088	'			'			'	'		'		
TOC EDUC Fiel	ld Expe	rience										
Clinical Practice	è											
PS 108	44.7	47.8	50	50	12	79	6	1	0	71	 14	27
Sal Abbracciamento	'						!					

Schoo	ol												
Princ	ipal C Hahn												
Assis Espin	tant Principal al												
200 L	Linwood St.												
Brook	klyn, N.Y. 8												
(718)	277-7010												
	Clinical Practice	<u> </u>											
PS 16	51	28.2	34.3	56	44	81	11	4	2	1	95	 3	19
Crow	n School												
Princ	ipal Mr. M. son												
330 C	Crown Street												
	klyn, New 11225												
(718)	756-3100												
	EDUC 501												
PS 18	31	53	47	51	49	83	11	1	2	17	62	 13	19
John	Steptoe School												
Prince Esanr	ipal Mr. V. nason												
	New York												
Ave	TVOW TOTA												
	klyn, N.Y.												
Brook	klyn, N.Y.												
Brook 11203 (718)	klyn, N.Y. 3 462-5298 TNER SINCE												
Brook 11203 (718) PAR' 2005	klyn, N.Y. 3 462-5298 TNER SINCE	erience											
Brook 11203 (718) PAR' 2005	klyn, N.Y. 3 462-5298 TNER SINCE	erience											

The Caton School													
Principal E. Brown													
18 Marlborough Rd.													
Brooklyn, N.Y. 11226													
(718)282-8828													
PARTNER SINCE 2005													
EDUC 501 & 50	02												
PS 256	37.1	35.2	54	46	71	24	2	2	0	96		9	24
Benjamin Banneker School													
Principal Ms. S. Hemphill													
114 Kosciuszko St													
Brooklyn, N.Y. 11216													
(718) 857-9820													
Clinical Practice	<u> </u>												
PS 282	30	47.1	51	49	58	27	4	10	1	59	Autism	5	19
Park Slope School											Program		
Principal Mr. R Hoke													
Asst. Principals Sidbury & St Just													
180 Sixth Avenue													
Brooklyn, NY 11217													
(718) 622-1626													
EDUC 505 (311	&					<u> </u>							
Assessment 315	5)												
Clinical Practice	e												

PS 321	86.7	84	50	50	4	7	6	77	5	7		3	15
William Penn School													
Principal L Phillips													
180 Seventh Avenue													
Brooklyn, NY 11215													
(718) 499-2412													
Clinical Practice	e			1									
PS 375 Jackie Robinson School	20.3	21.7	54	46	61	30	3	4	0	90	Increasing Multi-lingual Population from Africa	29	28
Principal													
46 McKeever Pl													
Brooklyn, N.Y. 11225													
(718) 693-6655													
EDUC 501													_
EDUC 503													
PS 397	32.3	41	50	50	80	6	3	10	1	84		16	21
Foster Laurie													
Principal Ms. M Monteau													
490 Fenimore St.													
Brooklyn, N.Y. 11203													
(718) 774-5200													
TOC Field Expo	erience												
DISTRICT 75			83	17	44	22	14	20	0	58		24	10
Principal Ms. E. Russell													
L	1	<u> </u>	1	1	!	1	I	<u> </u>	i	L	L	1	

PS 7	7											
	ark Pl.											
	oklyn, N.											
	1217											
(718	3) 789-1191											
	Clinical Practice	;										
	Day Care Center	rs										
Inne	r Force											
	Ms. Sween (Birth -2)											
	Ms. Jones (3-5)											
1181 E. New York Avenue												
	oklyn, New York	11212										
(718	2) 221-1246											
	Clinical Practice	;										
Con	nmunity Parents H	ead Star	t									
Ms.	John											
1809	9 -90 Chauncey St	reet										
Broo	oklyn, New York	11233										
(718	3) 771-4002											
	Clinical Practice	<u> </u>										
Flla	Baker										Lab School	
											Lao School	
	Janet Mcintosh											
	1150 Carroll St.											
	Brooklyn, N.Y. 11225											
(718	(718) 270-6018											
	Clinical Practice	;									1	
VEV												

KEY

M=male; F=Female; AA=African American; LA=Latin American; WH= White; MU= Multi-racial

Rec Red Scl Lnch%=Receiving Reduced School Lunch

2.1 Reference Table : Standard 5: Table 5.1eGrant Projects

2.2
Table 2.2a: Faculty Qualifications

College Clinical Faculty

		RACE/ETH	INICITY		-	DANIZ	STATUS		
NAME	GENDER	African- American	Latin X	Asian	Caucasian	RANK or TITLE	F/T or P/T	DEGREE	AREA(S
Siolen Ho	F			Asian American		Lecturer	PT	M.Ed.	Element Education
Joyce Barrett- Walker	F	African- American (Southern & Caribbean Heritage)				Lecturer.	PT	M.S	Adminis Supervis
Kenneth Hoyte	М	African American				Assoc. Prof	FT	PhD BA	Neurosc Behavio Science
Margaret Lafontant	F	Haitian American				Assistant. Prof	FT	PhD MSE BS	Develop Psycholo Bi-lingu Ed Psycholo
Donna Wright	F	African American				Assoc. Professor	FT	PhD M.Phil	Education Psychological Psycho

	GENDER	RACE/ETH	INICITY			RANK STATUS			
NAME		African- American	Latin X	Asian	Caucasian	or TITLE	F/T or P/T	DEGREE	AREA(S
		(Caribbean Heritage)						M.Ed MA BA	Learning Instructi Literacy Acquisit Remedia Basic Ac Literacy Interven grades
Salika Lawrence	F	Guyanese- American				Assoc. Prof	FT	PhD MA MA BA	Sociolog Social S Education
Rupam Saran	F			South East Indian- American		Assoc. Prof.	FT	PhD MA BA BSc	Math, So Technol Childhoo Ed Element and Soci

	GENDER	RACE/ETHNICITY				RANK P/T			
NAME		African- American	Latin X	Asian	Caucasian	or TITLE	F/T or P/T	DEGREE	AREA(
									Political & Socio
Taboara Johnson	F	Jamaican- American				Assistant Prof.	FT	Ed.D.	Education Leaders
Alicia Collins	F	African- American				НЕО	FT	Ed.D.	Education
Rosalina Diaz	F		Puerto Rican- American			Assoc Prof.	FT	Ph.D	Urban E

Table 2.2b: Action Research Publications List

Publications

Lawrence S., Johnson T., Baptiste M., Caleb A., Sieunarine C., and Similien, C. (2017). "Pre-Service Teachers' Use of Multicultural Literature," Journal of Inquiry and Action in Education, 9 (1), Article 3.

Lawrence S., Johnson T., Baptiste M., Caleb A., Sieunarine C., and Similien, C. (2017). "Pre-Service Teachers' Use of Multicultural Literature," Journal of Inquiry and Action in Education, 9 (1), Article 3.

Johnson, T., & Crafton, J. (2016). "Putting...celery stalks in the red water": Inquires & insights from a pre-service action project. International Journal of Humanities Social Sciences and Education. 3 (1), 95-102.

Presentations

Johnson, T., Andrews, A. (April, 2018). Power within: Examining a pre-service teacher's use of mindfulness activities in an urban classroom. Presentation at the Annual Meeting of the American Education Research Association (AERA), New York, NY.

Lawrence, S. A. & Johnson, T. (November, 2016). Pre-service teachers' culturally relevant literacy instruction for linguistically diverse students. Paper to be presented at National Council of Teachers of English Annual Conference, Atlanta, GA.

Lawrence, S. A., Johnson, T., Baptiste, M. (November, 2016). Using Culturally Relevant Texts in Elementary Classrooms. Paper presented at the 2016 Annual Conference, New York State Reading Association, Saratoga Springs, NY

Table 2.2c: Cooperating Teachers, Site and College Supervisor Evaluations (with observations)

2017

The tables below summarize teacher candidates' evaluation of: (a) Clinical Practice Sites (b) Cooperating Teacher, and (c) College Supervisor. Rating sheets were collected from a total of 32 binders. Not all binders contained rating forms for all three categories for evaluation. A sample of 8 complete set of rating sheets were used. Confusion in the use of forms have persisted. Forms should be used via an electronic system that will reduce human error. The information recorded reflects the number of teacher candidates who assigned ratings against the standards indicated. All candidates affirm that placements are with diverse students in organized orderly classroom settings where best teaching practices are observed. However, two of the sites did not incorporate candidates into its professional development and one did not provide access to resources. One candidate claimed that cooperating teachers' orientation to clinical practice needed to improve and that collaboration with the EPP was not apparently valued. Two Cooperating Teachers were emerging in their incorporation of technology and interdisciplinary/integrated curricula practices and encouragement in students' use of academic language was lacking. Two candidates stated that the College Supervisor had emerging ability in discussing New York learning standards. Following the table is a detailed analysis of issues with the forms used to evaluate Clinical Practice Sites, Cooperating Teacher and College Supervisor.

Cooperating Teacher (N=8)

 $\it Standard\ 1$ – The college supervisor/cooperating teacher's knowledge and skills are utilized to develop MEC teacher candidate's professional knowledge, skills and dispositions.

1	Is credentialed in the subject areas in which she/he is teaching	Exemplary	Competent	Emerging	Unacceptable				
	which she is teaching	9	0	0	0				
2	Discusses instruction in compliance with New York State Learning Standards	8	1	0	0				
3	Models and/or identifies use of "best practices' and techniques in instruction and assessment	6	3	0	0				
4	Assists teacher candidate in the use of best practices	8	1	0	0				
5	Discusses the use of differentiated instruction to meet the needs of diverse learners	6	2	1	0				

6	Discusses the use of effective behavioral modification techniques	5	2	2	0					
7	Discusses creative, appropriate resources, materials and technology in instruction	5	2	2	0					
8	Discuss interdisciplinary/integrated curricular practices	5	2	1	0					
9	Discusses the importance of academics language	5	2	1	0					
10	Discusses the importance of engaging students	5	4	0	0					
	Standard 2 – The cooperating teacher's dispositions are conducive to a positive and rewarding learning experience to the MEC teacher candidate									
1	Demonstrates commitment to host and mentor a MEC teacher candidate	8	1	0	0					
2	Provides frequent opportunities for MEC teacher candidate to instruct and manage individual, group and whole classes	4	3	2	0					
3	Provides teacher candidate with frequent feedback about his/her practice	5	1	3	0					
*4	Provides timely feedback to college supervisor on teacher candidate's performance, attendance, punctuality and professional demeanor	5	4	0	0					
5	Demonstrates a positive, respectful attitude toward the teacher candidate	8	0	2	0					
6	Demonstrates a positive, respectful attitude toward the students	7	2	1	0					
7	Creates a classroom environment in which issues of equity and justice are valued, practiced and promoted	7	3	0	0					
8	Creates a nonthreatening classroom environment that supports receptivity and reciprocity between teacher and students	7	3	0	0					

Clinical Practice Site (N=8)

${\it Standard~1-School/Agency}$ provides an exemplary model (environment) for teaching and learning for	•
MEC Teacher Education Program candidates	

MI	MEC Teacher Education Program candidates									
4	Classrooms are composed of diverse	Exemplary	Competent	Emerging	Unacceptable					
	student populations	7	1	0	0					
6	Classrooms are orderly, organized, with students actively involved in learning	8	0	0	0					
7	Evidence of best practices in teaching and learning are visible in classrooms	7	1	0	0					
	Standard 2 – School/Agency provides MEC Teacher Education Program candidates with opportunities to develop professional knowledge, skills and dispositions.									
1	Teacher candidates are placed with cooperating teachers who meet or exceed MEC expectations	7	1	0	0					
2	Teacher candidates are placed in classrooms that have diverse student populations	5	3	0	0					
3	Teacher candidates are encouraged to participate in school professional development activities, e.g. workshops, faculty/grade meetings	3	2	1	2					
4	Teacher candidates are provided with access to support in the use of school/agency resources, including technology and libraries	6	1	0	1					
	undard 3 – School/Agency creates a cari adidates (through collaboration and com	-	mmunity and p	professional ci	ulture for teacher					
2	MEC School of Education personnel provide an orientation for cooperating teachers	5	3	0	1					
3	Collaboration with MEC School of Education is perceived as an opportunity to contribute to the teaching profession	6	1	1	1					
4	Timely feedback to the college supervisor concerning teacher	6	3	0	0					

	candidate's attendance, punctuality and professional demeanor is provided				
5	Communication with the MEC School of Education coordinator of early field and clinical experience and supervision faculty is timely and on-going	7	2	0	0

College Supervisor (N=8)

Standard 1 – The college supervisor/cooperating teacher's knowledge and skills are utilized to develop MEC teacher candidate's professional knowledge, skills and dispositions.

1	Is credentialed in the subject areas in which she/he is teaching	Exemplary	Competent	Emerging	Unacceptable
	which sho he is teaching	7	1	0	0
2	Discusses instruction in compliance with New York State Learning Standards	5	1	2	0
3	Models and/or identifies use of "best practices' and techniques in instruction and assessment	7	1	0	0
4	Assists teacher candidate in the use of best practices	7	1	0	0
5	Discusses the use of differentiated instruction to meet the needs of diverse learners	8	0	0	0
6	Discusses the use of effective behavioral modification techniques	5	3	0	0
7	Discusses creative, appropriate resources, materials and technology in instruction	7	1	0	0
8	Discuss interdisciplinary/integrated curricular practices	8	0	0	0
9	Discusses the importance of academic language	8	0	0	0
10	Discusses the importance of engaging students	8	0	0	0

11	Discusses the importance of unique practices for early, special or childhood education	5	2	0	0					
	Standard 2 – The cooperating teacher's dispositions are conducive to a positive and rewarding learning experience to the MEC teacher candidate									
1	Demonstrates commitment to host and mentor a MEC teacher candidate	7	1	0	0					
2	Provides frequent opportunities for MEC teacher candidate to instruct and manage individual, group and whole classes	7	1	0	0					
3	Provides teacher candidate with frequent feedback about his/her practice	7	1	0	0					
4	Provides timely feedback to college supervisor on teacher candidate's performance, attendance, punctuality and professional demeanor	7	1	0	0					
5	Demonstrates a positive, respectful attitude toward the teacher candidate	8	0	0	0					
6	Demonstrates a positive, respectful attitude toward the students	8	0	0	0					
7	Creates a classroom environment in which issues of equity and justice are valued, practiced and promoted	8	0	0	0					
8	Creates a nonthreatening classroom environment that supports receptivity and reciprocity between teacher and students	8	0	0	0					
	Observations		l							
	Completion of Forms									
	Thirty-two (32) forms were retrieved for	rom students' b	inders. Issues v	with the forms	:					
	• Not all forms were completed supervisor's name);	with basic demo	ographic inform	nation (names	omitted, no					
	Forms for both Fall and Spring	Semester were	e not available	for all students	5.					

• Totals were not tabulated for all sections. Items for one entire standard was missing.

There were two forms for College Supervisor/Cooperating Teacher. The form seemed to have been revised, but both forms were still being used.

One form had 12 questions, and the other had 10. It appeared that the form with 12 questions was for College Supervisors, but some students used the form to evaluate both College Supervisor and Cooperating Teacher. *Reliability would be affected because of the difference in the total of 33 instead of 36.* Other observed discrepancies were:

Different phrasing on questions under Standard 1 of College Supervisor/Cooperating Teachers

(1) Item 1 - Plans and implements instruction in compliance with New York State Learning Standards; and

Discusses instruction in compliance with New York State Learning Standards.

- (2) Item 3 Models use of best practices and techniques in instruction and assessment; and Models and/or identifies use of best practices in techniques in instruction and assessment
 - (3) Item 5 Models the use of differentiated instruction to meet the needs of diverse learners; and

Discusses the use of differentiated instruction to meet the needs of diverse learners

- (4) Item 6 Assists teacher candidates in the use of differentiated instruction; and Item 6 Discusses the use of behavioural modification techniques
 - (5) Item 7- *Models the use of positive behavioural modification techniques*
 - (6) Items 7&8 are repeated Discusses the use of creative, appropriate resources, materials and technology in instruction. (Interestingly, most students assigned different scores, although it was the same item).
 - (7) Item 9 on one form Models the use of creative, appropriate resources, materials and technology in instruction; and

Item I0 - Assists teacher candidates in the use of creative, appropriate resource, materials and technology

- (8) Item 11- Discusses the importance of academic language
- (9) Item 12 Discusses the importance of unique practices for early, special or childhood education

In general, (a) students seemed not to have taken care in filling out the forms; (b) full names were missing, (c) signatures were missing, and (d) the title of the person being reviewed was not selected by all students.

Instead of a shared form for College Supervisor and Cooperating Teacher, separate forms should be used.

2.2 Reference Tables: Standard 1

Table 1.1q: Clinical Practice Implementation Data -ECSE

Table 1.qi: Clinical Practice Implementation Data-CSE

Table 1.qii : Clinical Pretice Implementation Data -CE

2.3 References Tables : Standard 1

Table 1.5X : Diversity Table

Table 1.5X: Technology Table

2.3 Reference Tables : Standard 1

Tables 1.5 & 1.5a: Technology Clinical Practice Rubric Items

Table 2.3a Mathematics Modification Summary Data

Modified Lesson Plan & Instruction

Developing and Teaching a Modified Mathematics Lesson

Candidate Performance Data Tables: 2015-2017

Year	N	Unsatisfactory	Emerging	Competent	Exemplary	
		Grades	Grades	Grades	Grades	
		D to F	C to C+	B- to B+	A- to A+	
2015	22	0 (0%)	7 (32%)	6 (27%)	9 (41%)	
2016	19	0 (0%)	2 (11%)	9 (47%)	8 (42%)	
2017	18	2 (11%)	2 (11%)	5 (28%)	9 (50%)	

Table 2.3b Statistical Analyses on Clinical Practice

Assessment Question: Do evaluations represent a true score?

Summary of Data for Two Cycles 2016-2017

N=15 EARLY CHILDHOOD SPECIAL EDUCATION RUBRIC: PLANNIN G AND IMPLEMENTING INSTRUCTION

Planning Interrater Reliability-.517 lower range .369 upper range .624

Implementation Interrater Reliability- .383 lower range -.080 upper-range .626

PLANNING

Basic Level for Instruction to Develop Knowledge of Pedagogical Constraints and Considerations: Influences in the Learning Environment in Applying content Knowledge

Standards	Emerging	Competent	Exemplary	Mean
NAEYC 2	10%	57.5%	32.5%	84
NAEYC 4	11%	58.7%	30%	84
NAEYC 6	9.4%	60%	30.6%	87
CEC 2	10%	60%	30%	87
CEC6	19%	51%	30%	80
CEC 7	9.6%	56%	34%	86

Intermediate Planning for Instruction: Understanding Content Knowledge and its Intersection with Child Development

Standards	Emerging	Competent	Exemplary	Mean
NAEYC 1	12.5%	55%	32.5%	84
NAEYC 5	11%	55%	34%	86
NAEYC 6	10%	63%	27%	85
CEC 1	10%	50%	40%	88
CEC 3	9%	66%	25%	80
CEC 5	10%	60%	30%	86
CEC 7	11%	59%	30%	82

Planning Interrater Reliability-.517 lower range .369 upper range .624

Implementation Interrater Reliability- .383 lower range -.080 upper-range .626

Advanced Independent Planning of Instruction: Children's Abilities Assets and Challenges Inform Teaching Accommodating Learning Differences

Standards	Emerging	Competent	Exemplary	Mean
NAEYC 4	10%	51%	39%	89
CEC 1	10%	50%	40%	89
CEC 3	9%	66%	25%	83
CEC 4	25%	47.5%	27.5%	84
CEC 5	10%	51%	39%	

Advanced Planning of Instruction for Content Knowledge Relating Children's Prior Knowledge to Language and Literacy Development to Support an Understanding of the Central Focus

Standards	Emerging	Competent	Exemplary	Mean
NAEYC 3	22%	48%	30%	80
NAEYC 4	3%	50%	47%	80
CEC 4	3%	59%	38%	87
CEC 5	3%	50%	47%	88

Supporting Children's Development and Learning to Apply Content Knowledge Using Appropriate Instructional Strategies

Standards	Emerging	Competent	Exemplary	Mean
NAEYC 1	7.5%	65%	27.5%	86
NAEYC 2	3%	61%	36%	86
NAEYC 4	3%	62.5%	34.5%	86
CEC 1	3%	59%	38%	84
CEC 2	7.5%	65%	27.5%	88

Planning Interrater Reliability-.517 lower range .369 upper range .624

Implementation Interrater Reliability- .383 lower range -.080 upper-range .626

CEC 5	3%	62.5%	34.5%	86
CEC 6	10%	65%	25%	84

Advanced Planning of Instruction of Content Knowledge: Supporting Children's Language Development

Standards	Emerging	Competent	Exemplary	Mean
NAEYC 4	7.5%	65%	27.5%	85
Standards	Emerging	Competent	Exemplary	Mean
NAEYC 5	7.5%	65%	27.5%	85
CEC 5	7.5%	65%	27.5%	85

Overall Planning for Appropriate Inclusion: More Attention to Learning Differences					
CEC 2	0%	50%	50%	89	
CEC 3	0%	50%	50%	89	

IMPLEMENTATION

Implementation of Learning Experience through Instructional Strategies: Promoting a Positive Learning Environment

Standards	Emerging	Competent	Exemplary	Mean
NAEYC 1	19%	52%	29%	84
NAEYC 2	23%	40%	37%	84
NAEYC 4	20%	52.5%	27.5%	84
CEC 5	20%	47.5%	32.5%	84
CEC 6	23%	40%	37%	84

Implementation of Learning Experience: Engaging Children in Differential Learning Using Developmentally Appropriate Practices

Planning Interrater Reliability-.517 lower range .369 upper range .624
Implementation Interrater Reliability- .383 lower range -.080 upper-range .626

Standards	Emerging	Competent	Exemplary	Mean
	<i>68</i>	<u>F</u> 2.	• •	
NAEYC 1	20%	57.5%	22.5%	86
NAEYC 2	18%	50%	32%	86
NAEYC 4	20%	55%	25%	84
CEC 1	38%	43%	19%	82
CEC 3	22.5%	55%	22.5%	84
CEC 4	25%	52.5%	22.5%	84
CEC 5	19%	53%	28%	84

Implementation of Learning Experience through Instructional Strategies: Imparting Content Knowledge

Kilowiedge				
Standards	Emerging	Competent	Exemplary	Mean
NAEYC 5	19%	55%	26%	83
CEC 3	20%	52.5%	27.5%	84
CEC 5	20%	55%	20%	84

Implementation of Learning Experience: Pedagogical Content Knowledge (applying content knowledge)

Standards	Emerging	Competent	Exemplary	Mean
CEC 3	20%	47.5%	32.5%	84
CEC 5	20%	47.5%	32.5%	84

Self-Reflection: Analyzing Teaching

	•			
Standards	Emerging	Competent	Exemplary	Mean

Planning Interrater Reliability517 lower range .369 upper range .624							
Implementation Interrater Reliability383 lower range080 upper-range .626							
NAEYC I	22.5%	52.5%	25%	Q'2			
NAEICI	22.370	32.370	2370	83			

•	NAEYC I	22.5%	52.5%	25%	83
	NAEYC 5	20%	57.5%	22.5%	83
	CEC 1	21%	59%	20%	86
	CEC2	20%	65%	15%	87
	CEC 4	22.5%	52.5%	25%	83

OUTCOMES							
Analyzing Chil	dren's Learning						
Standards	Emerging	Competent	Exemplary	Mean			
NAEYC 3	23%	46%	31`%	80			
NAEYC 4	32.5%	37.5%	30%	80			
CEC 1	32.5%	37.5%	30%	80			
CEC 4	32.5%	37.5%	30%	80			
CEC 6	32.5%	37.5%	30%	80			

Outcomes of Student Assessment: Feedback to Guide Further Learning								
Standards	Emerging	Competent	Exemplary	Mean				
NAEYC 4	32.5%	37.5%	30%	80				
CEC 6	32.5%	37.5%	30%	80				

Outcomes of Assessment: Evidence of Language Understanding and Use							
Standards	Emerging	Competent	Exemplary	Mean			
NAEYC 4	12.5%	57.5%	30%	83			

Planning Interrater Reliability-.517 lower range .369 upper range .624

Implementation Interrater Reliability- .383 lower range -.080 upper-range .626

CEC 6 12.5% 57.5% 30% 83

Outcomes of Assessment: Using Assessment to Inform Instruction								
Standards	Emerging	Competent	Exemplary	Mean				
NAEYC 6	32.5%	47.5%	25%	81				
Standards	Emerging	Competent	Exemplary	Mean				
CEC 6	32.5%	47.5%	25%	81				

Overall Evaluation of Teacher Candidate Assessment of Children's Learning							
Standards	Emerging	Competent	Exemplary	Mean			
NAEYC 1	32.5%	32.5%	35%	80			
NAEYC 3	13%	55%	32%	84			
NAEYC 4	12.5%	52.5%	35%	86			
CEC 2	32.5%	32.5%	35%	80			
CEC 4	12.5%	55%	32.5%	84			

Assessment Question: Is candidate performance specific to particular content areas?

Childhood Education: A Look at Content Area Performance

Indices	Year	Emerging	CompetentExemplary
Across all Dimensi ons	2015-2017	15-20%	80% -85%

Selected Content Area Dimensions									
Readin	2015			2016			2017		
g	Emerg ing	Compe tent	Exempl ary	Emerg ing	Compe tent	Exempl ary	Emerg ing	Compe tent	Exempl ary
	5%	45%	50%	5%	55%	40%	5%	75%	20%
Math	5%	45%	50%	5%	55%	40%	5%	55%	40%

 ${\bf Assessment\ Question:\ Does\ candidate\ instructional\ delivery\ result\ in\ student\ learning?}$

Childhood Special Education Candidates' Influence on Student Learning: A Look at Positive Outcomes Across Reading and Math

YEAR	Across Reading and Math					
	SCORE 3 Grade Range: A-/A (90-100)	Competent SCORE 2 Grade Range: B-/B/B+ (80-89)	SCORE 1 Grade Range: C/C+ (70-79)	Unsatisfactory Score 0 Grade Range: D/F (0-69)		
2015	7	5	2	0		
2016	2	2	1	0		
2017	1	2	2	0		

Table 2.3c Standard 2 Action Plan

Areas for Development/Review	Goal	Task 1	Task 2	Task 3
Rubric Development	Move from Product to Performance Assessments	Workshop on Rubric Development	Rewrite/Improve Own Rubrics	Upload Approved Rubrics to Sharepoint
EDUC 504 EDUC 505 EDUC 506 (Review Performance Rubrics) EDUC 508/509		Qualitative vs. Quantitative Words to Avoid Process Analysis		Share with TEPAC Add to Assessment Handbooks
EDUC 5-310 Time Line		October 2018	November 2018	December 2018
Early Childhood Special Education Clinical Practice Rubrics	Additions and Clarifications	Specify Content Areas and choose the essential content based competencies for skills and knowledge	Add in rubric	Monitor its utility with candidates, college supervisors and cooperating teachers
		Provide examples of rubric related practices, skills application of knowledge on the rubric criterion	Add in examples on Data Summary Sheets on clinical practice rubrics	Monitor its utility with candidates, college supervisors and cooperating teachers
Time Line		October 2018	October 2018	November- December 2018
Candidate Career Readiness	Writing Small Technology Grants	Collaborating with cooperating teacher to identify technology needs	Identifying small grants as an inclusion in Clinical Practice Seminar	Grant Writing Practice for Enriching Curriculum with Technology

Time Line		October 2018	November 2018	December 2018
Review Clinical Experience Initiatives	EDUC 501: Shadowing Professionals	Shadowing all professional and not just teachers	Interview PS 46 to determine its benefit	Suggest Modifications
	EDUC 503: Community as Partners	Assess benefit of interviewing Parent Coordinators, School Psychologists and Guidance Counselors	Interview PS 5,92 to determine its benefit	Suggest Modifications
Time Line		October 2018	November 2018	December 2018
Ella Baker Charles Romain Day Care Center	Moving towards becoming a lab school	Conduct a facility walk through	Order Furniture	Contact Dept. of Health
Time Line		September 2018	September 2018	December 2018
	Monitor Utility of New Learning Experience Plan for	Provide Professional Development on Multiculturalism	Review of Teacher Journal entries	Observing the Implementation of the new learning experience plan
Time Line Children Under 4 years	July 2018-done	October 2018	November 2018	