[image: C:\Documents and Settings\dennis.farnsworth\My Documents\My Pictures\sclogo_color.jpg] 			Teacher
 			Education
 								 Council
Members Present: A. Schutt, A. Pagano, B. Klein, C. Widdall, C. Moriarity, D. Smukler, D. Pfennig, G. Peterson, J. Mosher, K. Stearns, K. Rombach, L. Campbell, L. Couturier, M. Gfeller, M. Pitcher, M. Collins, R. Grantham, R. Janke, A. Lachance, B. Mattingly, D. Weiczorek, E. Gravani, J. Cottone, S. Wilson, M. Barduhn, D. Farnsworth Guests: M. Baran, L. Allen, H. Sheridan-Thomas (speaker)
	Date
	January 30, 2012

	Time
	1:00pm to 3:00pm

	Location
	Fireplace Lounge, Corey Union

Pre-Reading
	Standing and Ad Hoc Committee Updates (Attached)

	NYSTCE Performance Assessment for Teachers-field Manual http://www.highered.nysed.gov/pdf/fieldmanual12162011.pdf

	

Agenda Items
	Item #
	Description
	
	

	1
	Approval of Meeting Minutes from 12-12-11: Minutes were approved as written (Motion by D. Smukler with second by M. Pitcher) Unanimous
Standing and Ad Hoc Committee Updates
Electronic Ballot Results:
Unit Assessment: Upon Completion of Advanced Program: Ballot was approved by majority vote and has been signed into policy by the Provost effective 1/12/12.
Open Ballots: (close date is Feb 15, 2012 at COB)
1) Recommend Rubric for Initial Teacher Candidate Assessment of Student Learning
2) Recommend Rubric for Advanced Candidate Assessment of Student Learning

	
	

	2
	Reporting out on the work of F.E.A.C. : Doug Weiczorek reported that the work of the F.E.A.C. continues although there have no meetings of the group since the last report. A new update with regard to the progress of the committee will be delivered at the February meeting.
	
	

	3
	Update and discussion on revisions to the Dispositions Rubrics:
· MSEd Dispositions
· UGMATMST Dispositions
Eileen Gravani provided responses to some of the concerns that were voiced at the meeting with regard to how the dispositions are applied. It was noted that no formal feedback was received by the committee indicating that there were issues/concerns. After a brief discussion it was determined that the rubrics would go back to committee another time with a follow up report to be delivered in the February meeting. In the interim, members were encouraged to provide written feedback to the committee addressing areas of concern.
	
	

	4
	Presentation by Heather Sheridan Thomas on the new APPR and Common Core Standards-Heather Sheridan Thomas of the Tompkins-Cortland B.O.C.E.S. presented an outstanding overview of the new Common Core Standards for Math and ELA/Literacy in the content areas, PARCC Frameworks and assessments, and what could be done to prepare SUNY Cortland professors, instructors and others as well as our teacher candidates. She also addressed and reviewed updated information on the Regents Reform Agenda/RTTT, discussed possible next steps for us to prepare ourselves and our departments and programs to interact in educational settings in the context of educational reform and initiative. Her power point presentation is attached to this email for your use.
	
	

	5
	Discussion of the 2 Assessment System Data Reports distributed at the December meeting-This item was tabled due to lack of time. It will be carried over to the February Agenda
	
	

Next Meeting Details: This meeting was adjourned at 3:00pm
	Next Meeting Date
	February 20, 2012 from 1:00pm to 3:00pm

	Next Meeting Location
	Exhibition Lounge, Corey Union

Teacher Education Council
Standing Committee Reports
December 12, 2011

TEC ASSESSMENT: Andrea Lachance, Chair

Currently there are two ballots pending approval by the Council:
1) Unit Assessment: Initial Candidate Assessment of Student Learning
2) Unit Assessment: Advanced Candidate Assessment of Student Learning.

TECRC: Jerome O’Callaghan, Chair

The TECRC continues to meet on a regular schedule for the purpose of reviewing teacher education candidates. The last meeting was held on January 27, 2012.

TEC Curriculum Committee: Eileen Gravani, Chair

The TEC Curriculum Committee reviewed and approved the following curricular changes.
Curriculum approved on 12/12/11.
Alteration of Existing Courses (MST in Childhood Education):
EDU 510 Inquiry into Teaching, Curriculum and Student Learning
(remove technology content: add small Teacher Work Sample)
EDU 656 Classroom Application of child Development, classroom Behavior and Management
(add content from EDU 658)
EDU 657 Elementary School Practicum and Culminating Project Seminar I
(drop Masters Project; add Teacher Work Sample content; add assessment content)
EDU 698 Student Teaching Seminar and Culminating project Seminar III
(drop Masters Project; add Teacher Work Sample content; add assessment content)

New Courses (MST in Childhood Education):
EDU 507 Educational Technology I
EDU 508 Educational Technology II
EDU 677 Culminating Project Seminar II

Alteration of Program: MST Childhood Education:
Includes the changes listed above and deletion of EDU 658, EDU 670 and EDU 650 as well as an Educational elective from the program. Includes addition of FSA 510Teaching the Special Education Learner in the General Education Classroom

Alteration of Existing Courses: (Physical Education):
PED 349 Physical Education Practicum
(credit hours)
PED 384 Self-Defense
(change in title)
PED 409 Coaching Clinic: Gymnastics
(change in prerequisite)
PED 181 Adventure Activities (change in course description – single word)

Eileen Gravani
Associate Dean, School of Professional Studies
1175 Professional Studies Building
SUNY Cortland
607-753-2702

TEC Conceptual Framework Committee: Joy Mosher, Chair

No Report this month

Ad Hoc Committees

TEC Dispositions Committee: Jerome O’Callaghan, Chair

See Report and memo attached to agenda

To: The Teacher Education Council
From: The Dispositions Committee -- Eileen Gravani, Mary Gfeller, Dwight Pfennig, Jerome O’Callaghan, Susan WIlson, Renee Potter

Date: January 23, 2012
Re: Recommendations for Teacher Candidate Dispositions -- Disposition Identification,
	Assessments, and Rubrics

[bookmark: _GoBack]Recommendations for Unit Core Dispositions
The dispositions listed below apply to undergraduate programs and MAT/MST programs. Only those identified as [MSED] apply in MSED programs.

	Teacher candidates exhibit the following Character Dispositions:
1. Integrity [MSED]
1. Emotional Maturity [MSED]
1. Work Ethic [MSED]
 Teacher candidates demonstrate the following Pedagogy Dispositions:
1. Belief that all children can learn [MSED]
1. Fairness [MSED]
1. Passion for the subject matter and for teaching
1. Non-discriminatory and inclusive pedagogy, fostering equity and
social justice
1. Promotion of high standards and fulfillment of academic expectations
1. Creation of a safe and nurturing classroom environment
Teacher candidates model the following Professional Dispositions:
1. Commitment to ongoing assessment for student-improvement
1. Continual reflection on self-improvement, receptiveness to guidance,
and professional development
1. Collegiality [MSED]
1. Understanding of and respect for policies and procedures [MSED]
1. Sensitivity to the particular school culture including expectations of
teacher candidates
1. Appropriate initiative
1. Effective communication with all stakeholders (e.g., students, parents,
administrators, community partners)

Recommendations for the Timing of Assessments
As there is considerable variation between programs on xxx. We recommend adopting a flexible approach, allowing programs to choose the timing of the assessments within three broad ranges: early in the program, in mid-stream and at the student teaching phase.
1. Early in program – this could be at the time of application, or first field experience, or removal of “W” etc. Given limited knowledge of the student, at this stage only the Character Dispositions would be assessed, and in those cases where “red flags” appear, those students would be contacted by a faculty colleague.

1. In mid-stream - The specific teacher education programs should determine exactly when assessments of the Unit core dispositions should occur in this time period. This might be during early fieldwork or in methods class(es). Character, Pedagogy and Professional Dispositions will be assessed. Given the variety of options here, faculty completing assessments would have the option of choosing Not Applicable (NA) in response to all questions except for: all Character Dispositions, and two Pedagogy Dispositions (Belief that all children can learn, Fairness). In those instances where teacher candidates’ behavior is clearly “unacceptable,” individual appointments should be scheduled, and our normal procedure of candidate consultation should take place.

1. During Student Teaching (or in the case of MSED programs, as students complete their last credits). Character, Pedagogy and Professional Dispositions will be assessed. The NA option won’t be available in this final assessment. In those instances where teacher candidates’ behavior is clearly “unacceptable,” individual appointments should be scheduled, and our normal procedure of candidate consultation should take place.

Recommendations for Institutional Commitment to Assessments
1. Creation of a Unit Assessment Coordinator for Teacher Education -- Realizing that sister SUNY institutions have recognized the necessity to employ a Unit Assessment Coordinator for Teacher Education, such a position is needed to coordinate assessment efforts across the SUNY Cortland NCATE Unit.

1. Identification and Support of Appropriate Technology (TaskStream?) for Continuous Assessments -- Designation of a campus-wide technology to support ongoing assessments must occur.

1. Collection of survey data: Before graduation, teacher candidates should complete a survey about their teacher education program. Such an assessment could indicate areas of recognized strength as well as of needed improvement. In addition post-graduation surveys of graduates and employers will be very valuable. Some information is already collected via a Career Services survey, but more focused questions for our graduates of teacher preparation programs as well as their employers could be explored for program assessment.

Recommendations for Assessment Rubrics -- Refer to the Accompanying Charts

Recommendation from Ad Hoc NCATE Dispositions Committee
January 2012

Recommendation for Undergraduate Teacher Education programs and MAT and MST programs:

	
	Target
	Acceptable
	Unacceptable

	
	
	
	

	Candidate demonstrates
	
	
	

	
	
	
	

	• Character Dispositions
	
	
	

	 Integrity
	Exhibits exceptional character
	 Exhibits character through
	 Displays dishonesty and/or

	
	through honesty, trustworthiness,
	 honesty, trustworthiness,
	 unlawful behavior as may be

	
	transparency, and responsible be-
	 transparency, and responsible
	 evidenced by a TECRC review.

	
	havior. Is always dependable in
	 behavior. Is dependable
	 Fails to follow-through, honor

	
	follow-through and honoring
	 in follow-through and honoring
	 commitments, or maintain

	
	commitments. Maintains
	 commitments. Maintains confidentiality
	 confidentiality.

	
	confidentiality. Displays
	and strives to remain unbiased
	

	
	a lack of bias in interacting with
	 in interacting with
	

	
	others.
	 others.
	

	
	
	
	

	 Emotional Maturity
	Expresses an awareness of self
	 Expresses an awareness of self
	 Fails to recognize

	
	and acknowledges personal
	 and usually acknowledges
	 personal limitations. Is unable

	
	strengths and limitations. Main-
	 personal strengths and
	 to maintain self-control.

	
	tains self-control. Accepts
	 limitations. Maintains self-
	 Displays behavior that is

	
	responsibility for own actions,
	 control. Is developing an
	 disrespecful to others.

	
	is open to different ideas, and
	 increased sense of responsibility
	

	
	interacts well with others.
	 for own actions. Is open to sug-
	

	
	
	 gestions, and interacts with others.
	

	 Work Ethic
	Is consistenly well organized,
	Demonstrates genuine and
	 Is not prepared for class and/or

	
	prepared, punctual, and reliable.
	 sustained effort. Produces work
	 late to class. Produces

	
	Produces work that is complete,
	 that is correct. Is organized, pre -
	 work that is characterized by

	
	timely and evident of detailed
	 pared, punctual and reliable, though
	 errors and/or is

	
	planning. Works above and
	may need
	 late or missing.

	
	beyond expectations.
	 minor improvement in planning
	

	
	
	 and/or time managment
	

	
	
	
	

	
	
	
	

	• Pedagogy Dispositions
	
	
	

	 Belief That All
	Exhibits knowledge of all
	 Exhibits knowledge
	 Lacks knowledge of learners'

	 Children Can Learn
	learners' abilities, learning styles,
	 of some learners' abilities, learning
	 abilities, learning styles, and

	
	and cultural backgrounds. Pro-
	 styles, and cultural backgrounds.
	 cultural backgrounds. Provides

	
	vides numerous and various
	 Provides numerous and various
	 limited learning experiences

	
	learning experiences designed
	 learning experiences that meet
	 to meet the needs of

	
	to meet the needs of all
	 the needs of most learners.
	 learners.

	
	learners.
	
	

	
	
	
	

	
	
	
	

	 Fairness
	Tries to understand all opinions,
	 Listens to all opinions,
	 Displays inability to listen to all

	
	makes reasoned deci-
	 Makes reasoned decisions,
	 opinions, make reasoned

	
	sions, and shows empathy and
	 and shows empathy and concern
	 decisions, and/or show empathy

	
	concern for others.
	 for others.
	 and concern for others.

	
	AND/OR
	 AND/OR
	AND/OR

	
	Consistently interacts with stu-
	 Usually interacts with students,
	 Fails to interact with students,

	
	dents, parents, colleagues, and
	 parents, colleagues, and admin-
	 parents, colleagues, and

	
	 administrators in an effective and
	 istrators in an effective and
	 administrators in an effective

	
	unbiased manner
	unbiased manner
	 and unbiased manner.

	
	
	
	

	
	
	
	

	 Passion for the Subject
	Enthusiastically demonstrates
	 Demonstrates adequate
	 Demonstrates a lack of content

	 Matter and for
	depth and breadth of content
	 depth and breadth of content
	 knowledge and pedagogical

	 Teaching
	knowledge and pedagogical
	 knowledge and pedagogical
	 skills. Exhibits little under-

	
	skills. Exhibits deep under-
	 skills. Exhibits understanding
	 standing of learning process

	
	standing of learning process and
	 of learning process and is
	 and conveys little or no interest

	
	is dedicated to life-long learning.
	 dedicated to life-long
	 in life-long learning.

	
	
	 learning.
	

	
	
	
	

	
	
	
	

	 Non-Discriminatory
	Consistently selects activities/
	 Selects activities/
	 Fails to address diversity in

	 and Inclusive Peda-
	materials, assignments, and
	 materials, assignments, and
	 reference to teaching

	 gogy, Fostering
	assessments that accommodate
	 assessments that accommodate
	 strategies and/or assessment

	 Equity and Social
	student diversity in terms of
	 student diversity in terms of
	 techniques.

	 Justice
	cultural background, ability,
	 cultural background, ability,
	

	
	achievement, interest, and
	 achievement, interest, and
	

	
	special needs.
	 special needs.
	

	
	
	
	

	
	
	
	

	 Promotion of High
	Routinely provides opportunities
	 Generally uses students'
	 Ignores students' strengths

	 Standards and
	for students to hold high stand-
	 strengths and interests as a
	 and interests. Displays

	 Fulfillment of Aca-
	ards for themselves and holds
	 starting point for the attain-
	 ineffectiveness and/or

	 demic Expectations
	students accountable for the
	 ment of high standards and
	 disinterest in high standards

	
	fulfillment of their academic
	 the fulfillment of their
	 and the fulfillment of students'

	
	potential.
	 academic potential.
	 academic potential.

	
	
	
	

	
	
	
	

	 Creation of a Safe and
	Consistently maintains and
	 Maintains a safe and nur-
	 Exhibits little or no

	 Nurturing Classroom
	encourages others to foster a
	 turing classroom environment
	 interest in (or awareness of)

	 Environment
	respectful, inclusive, flexible,
	 by recognizing the needs of
	 establishing a safe and

	
	and supportive classroom
	 all students.
	 nurturing classroom

	
	environment.
	
	 environment.

	• Professional Dispositions
	
	
	

	 Collegiality
	Consistently models courtesy
	 Models courtesy in
	 Demonstrates discourteous

	
	communication and works well
	 communication and works well
	 communication and does not

	
	with all members of the learning
	 with all members of the
	 work well with members of

	
	community. Excels in forming
	 learning community. Is
	 the learning community.

	
	positive relationships through
	 making acceptable progress
	 Has not formed positive

	
	sharing ideas and knowledge,
	 in forming positive relation-
	 relationships w/ colleagues.

	
	discussing issues, and managing
	 ships through sharing ideas
	 Does not share ideas or

	
	conflict.
	 and knowledge, discussing
	 knowledge, fails to assist

	
	
	 issues, and managing conflict.
	 others, and lacks conflict

	
	
	
	 management skills.

	
	
	
	

	
	
	
	

	 Understanding of
	Routinely demonstrates behavior
	 Seeks clarification of policies
	 Expects policies

	 and Respect for
	consistent with policies
	 as needed
	 to be waived.

	 Policies and
	AND/OR
	 AND/OR
	 AND/ OR

	 Procedures
	Can easily describe and explain
	 Can describe and explain
	 Displays lack of awareness

	
	school policies relevant to
	 basic school policies and
	 of basic school policies and/or

	
	stakeholders (e.g., students,
	 regularly makes an effort to
	 violates those policies.

	
	teachers, administrators, parents,
	 comply. Seeks clarification
	

	
	community members). Routinely
	 of policies as needed.
	

	 Commitment to
	Demonstrates regular and
	 Demonstrates acceptable
	 Demonstrates an absence of

	 Ongoing Assess-
	intentional evaluation of
	 progress in evaluation of
	 planning and does not evaluate

	 ment for Student
	student progress through a
	 student progress through a
	 student progress through a

	 Improvement
	variety of evaluative means.
	 variety of evaluative means.
	 variety of means. Does not

	
	Plans and articulates evaluation
	 Plans frequent evaluation but
	 articulate intentional design

	
	as displayed in lesson planning
	 not always consistent in regular
	 for ongoing student assess-

	
	and implementation in the
	 lesson planning and/or imple-
	 ment as seen in lesson

	
	classroom on an ongoling basis.
	 mentation in the classroom.
	 planning and/or implementa-

	
	
	
	 tion in the classroom.

	
	
	
	

	
	
	
	

	 Continual Reflection
	Consistently expresses reflection
	 Increasingly expresses reflec-
	 Rarely expresses reflection

	 on Self-
	on own progress with regard to
	 tion on own progress with
	 on own progress with regard

	 Improvement,
	SUNY Cortland dispositions and
	 regard to SUNY Cortland
	 to SUNY Cortland dispositions

	 Receptiveness to
	further professional development
	 dispositions and further
	 and further professional

	 Guidance, and
	without prompting. Displays
	 professional development
	 development. Seldom asks

	 Professional
	this disposition through asking
	 with little prompting. Displays
	 for suggestions for improve-

	 Development
	for suggestions, evaluative
	 this disposition through
	 ment. Responds inappropri-

	
	activities, and lesson planning for
	 frequent asking for sug-
	 ately to required self-

	
	improved performance. Seeks
	 gestions, evaluative activities,
	 reflection activities.

	
	professional development
	 and lesson planning for
	

	
	opportunities (e.g., in-service
	 improved performance.
	

	
	days, conferences).
	 Seeks professional develop-
	

	
	
	 ment opportunities (e.g., in-
	

	
	
	 service days, conferences).
	

	
	
	
	

	 Sensitivity to the
	Exerts effort to understand the
	 Seeks to understand the
	 Fails to understand the

	 Particular School
	appropriate norms of the particular
	 appropriate norms of
	 norms of the

	 Culture, Including
	school environment and adapts
	 the particular school environment
	 particular school environment

	 Expectations of
	behavior accordingly. Demon-
	 and to adapt behavior
	 and does not adapt behavior

	 Candidates
	strates flexibility in adjusting to
	 accordingly. Demonstrates
	 accordingly. Demonstrates

	
	changing expectations.
	 progress in adjusting to
	 indifference to the reasons

	
	
	 changing expectations.
	 why and how schools differ

	
	
	
	 in culture.

	
	
	
	

	
	
	
	

	 Appropriate
	Makes a positive contribution
	 Occasionally seeks an
	 Expresses indifference to

	 Initiative
	through creative ideas.
	 opportunity to recognize
	 Program/curriculum

	
	Recognizes value of existing
	 and improve existing
	 improvement

	
	Programs/curriculum
	 programs/curriculum as
	 and/or to the needs of

	
	and seeks to improve them
	 well as to help school faculty
	 faculty/staff.

	
	
	 and staff achieve goals.
	

	
	
	
	

	
	
	
	

	 Effective
	Regularly and frequently
	 Regularly communicates
	 Resists communication with

	 Communication
	communicates with stake-
	 with stakeholders. Pro-
	 stakeholders. Displays

	 with All Stake-
	holders. Identifies obstacles to
	 motes greater participation
	 indifference to the concerns

	 holders (e.g.,
	be overcome for greater partici-
	 by families and commun-
	 of others.

	 Parents, Adminis-
	pation by families and commun-
	 ities.
	

	 trators, Commun-
	ities.
	
	

	 ity Partners)
	
	
	

OPTIONAL ELEMENTS IN DISPOSITIONS ASSESSMENT

Each program can add to the rubric customized elements as seen fit at the program level.
Two examples follow:

	
	Target
	Acceptable
	Unacceptable

	
	
	
	

	Candidate demonstrates
	
	
	

	
	
	
	

	 Empathy
	
	 Understands and respects vari-
	 Identifies with few perspec-

	
	Understands and respects various
	 ous perspectives. Listens well
	 tives or needs of others.

	
	perspectives. Listens well. Is
	 and is generally sensitive and
	

	
	sensitive and empathetic to
	 empathetic to others' needs.
	

	
	others' needs. Supports, en-
	 Supports and encourages others.
	

	
	courages, and advocates for
	
	

	
	others.
	
	

	 Appropriate and
	Creatively and effectively inte-
	 Integrates technology and
	 Uses technology and other

	 Effective Use of
	grates technology and other
	 other teaching materials into
	 teaching materials super-

	 Technology and
	teaching materials into lessons
	 lessons, but the technology
	 ficially and without evidence

	 Other Teaching
	to enhance student learning.
	 and/or the other teaching
	 of student learning.

	 Materials
	
	 materials do not consistently
	

	
	
	 enhance student learning.
	

Recommendation from Ad Hoc NCATE Dispositions Committee
January 2012

Recommendation for MSED programs only:

	
	Target
	Acceptable
	Unacceptable

	
	
	
	

	Candidate demonstrates
	
	
	

	
	
	
	

	• Character Dispositions
	
	
	

	 Integrity
	Exhibits exceptional character
	 Exhibits character through
	 Displays dishonesty and/or

	
	through honesty, trustworthiness,
	 honesty, trustworthiness,
	 unlawful behavior as may be

	
	transparency, and responsible be-
	 transparency, and responsible
	 evidenced by a TECRC review.

	
	havior. Is always dependable in
	 behavior. Is dependable
	 Fails to follow-through, honor

	
	follow-through and honoring
	 in follow-through and honoring
	 commitments, or maintain

	
	commitments. Maintains
	 commitments. Maintains confidentiality
	 confidentiality.

	
	confidentiality. Displays
	and Strives to remain un-
	

	
	a lack of bias in interacting with
	 biased in interacting with
	

	
	others.
	 others.
	

	
	
	
	

	 Emotional Maturity
	Expresses an awareness of self
	 Expresses an awareness of self
	 Fails to recognize

	
	and acknowledges personal
	 and usually acknowledges
	 personal limitations. Is unable

	
	strengths and limitations. Main-
	 personal strengths and
	 to maintain self-control.

	
	tains self-control. Accepts
	 limitations. Maintains self-
	 Displays behavior that is

	
	responsibility for own actions,
	 control. Responsible
	 disrespecful to others.

	
	is open to different ideas, and
	 for own actions.
	

	
	interacts well with others.
	 Is open to sug-
	

	
	
	 gestions, and interacts with others.
	

	 Work Ethic
	Is consistenly well organized,
	Demonstrates genuine and
	 Is not prepared for class and/or

	
	prepared, punctual, and reliable.
	 sustained effort. Produces work
	 late to class. Produces

	
	Produces work that is complete,
	 that is correct. Is organized, pre -
	 work that is characterized by

	
	timely and evident of detailed
	 pared, punctual and reliable, though
	 errors and/or is

	
	planning. Works above and
	may need
	 late or missing.

	
	beyond expectations.
	 minor improvement in planning
	

	
	
	 and/or time managment
	

	
	
	
	

	
	
	
	

	• Pedagogy Dispositions
	
	
	

	 Belief That All
	Exhibits knowledge of all
	 Exhibits knowledge
	 Lacks knowledge of learners'

	 Children Can Learn
	learners' abilities, learning styles,
	 of some learners' abilities, learn-
	 abilities, learning styles, and

	
	and cultural backgrounds. Pro-
	 ing styles, and cultural backgrounds.
	 cultural backgrounds. Provides

	
	vides numerous and various
	 Provides numerous and various
	 limited learning experiences

	
	learning experiences designed
	 learning experiences that meet
	 to meet the needs of

	
	to meet the needs of all
	 the needs of most learners.
	 learners.

	
	learners.
	
	

	
	
	
	

	
	
	
	

	 Fairness
	Tries to understand all opinions,
	 Listens to all opinions, makes
	 Displays inability to listen to all

	
	makes reasoned deci-
	 reasoned decisions, and shows
	 opinions, make reasoned

	
	sions, and shows empathy and
	 empathy and concern for
	 decisions, and/or show empathy

	
	concern for others.
	 others.
	 and concern for others.

	
	AND/OR
	 AND/OR
	AND/OR

	
	Consistently interacts with stu-
	 Usually interacts with students,
	 Fails to interact with students,

	
	dents, parents, colleagues, and
	 parents, colleagues, and admin-
	 parents, colleagues, and

	
	 administrators in an effective and
	 istrators in an effective and
	 administrators in an effective

	
	unbiased manner
	unbiased manner
	 and unbiased manner.

	
	
	
	

	
	
	
	

	• Professional Dispositions
	
	
	

	 Collegiality
	 Consistently models courtesy
	 Models courtesy in
	 Demonstrates discourteous

	
	In communication and works well
	 communication and works well
	 communication and does not

	
	with all members of the learning
	 with all members of the
	 work well with members of

	
	community. Excels in forming
	 learning community. Is
	 the learning community.

	
	positive relationships through
	 making acceptable progress
	 Has not formed positive

	
	sharing ideas and knowledge,
	 in forming positive relation-
	 relationships with colleagues.

	
	discussing issues, and managing
	 ships through sharing ideas
	 Does not share ideas or

	
	conflict.
	 and knowledge, discussing
	 knowledge, fails to assist

	
	
	 issues, and managing conflict.
	 others, and lacks conflict

	
	
	
	 management skills.

	
	
	
	

	
	
	
	

	 Understanding of
	Routinely demonstrates behavior
	 Seeks clarification of policies
	 Expects policies

	 and Respect for
	consistent with policies
	 as needed
	 to be waived.

	 Policies and
	AND/OR
	 AND/OR
	 AND/ OR

	 Procedures
	Can easily describe and explain
	 Can describe and explain
	 Displays lack of awareness

	
	school policies relevant to
	 basic school policies and
	 of basic school policies and/or

	
	stakeholders (e.g., students,
	 regularly makes an effort to
	 violates those policies.

	
	teachers, administrators, parents,
	 comply. Seeks clarification
	

	
	community members). Routinely
	 of policies as needed.
	

OPTIONAL ELEMENTS IN DISPOSITIONS ASSESSMENT

Each program can add to the rubric customized elements as seen fit at the program level
Two examples follow:

	
	Target
	Acceptable
	Unacceptable

	
	
	
	

	Candidate demonstrates
	
	
	

	
	
	
	

	 Empathy
	
	 Understands and respects vari-
	 Identifies with few perspec-

	
	Understands and respects various
	 ous perspectives. Listens well
	 tives or needs of others.

	
	perspectives. Listens well. Is
	 and is generally sensitive and
	

	
	sensitive and empathetic to
	 empathetic to others' needs.
	

	
	others' needs. Supports, en-
	 Supports and encourages others.
	

	
	courages, and advocates for
	
	

	
	others.
	
	

	 Appropriate and
	Creatively and effectively inte-
	 Integrates technology and
	 Uses technology and other

	 Effective Use of
	grates technology and other
	 other teaching materials into
	 teaching materials super-

	 Technology and
	teaching materials into lessons
	 lessons, but the technology
	 ficially and without evidence

	 Other Teaching
	to enhance student learning.
	 and/or the other teaching
	 of student learning.

	 Materials
	
	 materials do not consistently
	

	
	
	 enhance student learning.
	

	

image1.jpeg
C} l SUNY

