Admission Portfolio Rubric (Spring, 2011)
[bookmark: Text17][bookmark: Text18][bookmark: Text19]Student:      		Rater:      			Date:      
NOTE to Raters: Students are expected to submit an electronic admission portfolio in a series of PDF files (preferably 1 or 2 files as opposed to several), which are available on the Teacher Education Committee Moodle site. We asked that students use the following organizational structure: Introductory narrative, Guiding Principle #1 narrative, Evidences for Outcomes #1A and #1B, Guiding Principle #3 narrative, Evidences for Outcome #3A, Guiding Principle #4, and Evidences for Outcome #4A. The narratives, with prompts included below, are to be rated separately from evidences, which are largely prescribed. Please submit use this form to record your ratings, and send it electronically to Janna Beecham (beechamj@wabash.edu).

Introductory Narrative – prompt: The candidate is expected to present a reflective essay (2-4 pages) that introduces the reader to the portfolio with an explanation of the theme (title) of the portfolio, as well as a thorough discussion of the candidate’s desire to become a teacher that includes an explanation of his image of himself as a teacher at this early juncture of his development. Taking into consideration his experiences in the Teacher Education Program thus far, the candidate should briefly explain how his education course work and field experiences and/or other experiences are impacting his development.
[bookmark: Check26]|_| Exemplary
In a coherent, well-developed essay, the candidate thoroughly explains the theme of the portfolio as is implied in the title. As well, he discusses fully his desire to become a teacher and explicitly explains his image of himself as a teacher at this early juncture of his development. The essay also makes clear how the candidate’s experiences (course work and field experiences) in the Teacher Education Program thus far are impacting his development as a future teacher. Apparent in the essay is the candidate’s self-awareness and ability to reflect on his development.
|_| Satisfactory
The candidate satisfactorily explains the theme of the portfolio as is implied in the title. He sufficiently discusses his desire to become a teacher and begins to explain (or alludes to) his image of himself as a teacher at this early juncture of his development. The essay begins to make clear how the candidate’s experiences (course work and field experiences) in the Teacher Education Program thus far are impacting his development as a future teacher. The essay indicates the candidate is self-aware and can adequately reflect on his development.

|_| Unsatisfactory
The candidate does not satisfactorily explain the theme of the portfolio as is implied in the title. He does not discuss well enough his desire to become a teacher or explain his image of himself as a teacher at this early juncture of his development. The essay does not make clear enough how the candidate’s experiences (course work and field experiences) in the Teacher Education Program thus far are impacting his development as a future teacher. The essay indicates the candidate’s lack of self-awareness and/or inability or unwillingness to adequately reflect on his development.
Comments:      

Guiding Principle #1
The liberally educated professional continually develops content knowledge in his major discipline field and communicates his knowledge effectively.

GP #1 Narrative prompt (one essay for 1A & 1B): In a coherent, concise essay (2 pgs), explain how you are developing as a student and teacher of your discipline (major) AND how your oral and written communication skills are developing to this point. Be sure to specifically reference and discuss/rationalize the evidences you are presenting for GP #1A and GP #1B.
|_| Exemplary
In a coherent, well-developed essay, the candidate explains in detail his development as a student and teacher of his particular discipline, referencing evidences presented. As well, the candidate fully discusses the ways in which his oral and written communication skills are developing and effectively references evidences presented. Apparent in the essay is the candidate’s self-awareness about and ability to reflect on his development of content knowledge and communication skills.
and #1C.
|_| Satisfactory
The candidate adequately explains his development as a student and teacher of his particular discipline. As well, the candidate sufficiently discusses the ways in which his oral and written communication skills are developing. The candidate also adequately introduces the reader to the evidences for Outcomes #1A and #1B. The essay indicates the candidate is self-aware and can adequately reflect on his development of content knowledge and communication skills.

|_| Unsatisfactory
The candidate does not adequately explain his development as a student and teacher of his particular discipline. As well, the candidate does not sufficiently discuss the ways in which his oral and written communication skills are developing. The candidate does not adequately introduce the reader to the evidences for Outcomes #1A and #1B. The essay indicates the candidate’s lack of self-awareness and/or inability or unwillingness to adequately reflect on his development of content knowledge and communication skills.
Comments:      

EVIDENCES
Outcome #1A - Candidate exhibits knowledge and understanding of his major (or academic discipline).
	
Required evidences:
	3 evidences of content knowledge development from major (and licensure) courses

|_| Satisfactory
|_| Unsatisfactory
Comments:      

Outcome #1B - Candidate communicates his knowledge effectively both orally and in writing to students, colleagues, and parents.

Required evidences:
1-2 writing samples (from major class and/or other classes)
	1-2 oral communication evidences (from class presentation or ability to discuss from
major or other classes)

|_| Satisfactory
|_| Unsatisfactory
Comments:      

Guiding Principle #3
The liberally educated professional understands developmental and learning theories, appreciates student diversity, and is able to work creatively and sensitively with diverse students within the complex social environment of the classroom to facilitate student learning.

GP #3 Narrative prompt (one essay for 3A): In a coherent, concise essay, explain how your understanding and appreciation of student diversity (defined broadly to include student development) is developing. Be sure to specifically reference and discuss/rationalize the evidences you are presenting for GP 3A.

|_| Exemplary
In a coherent, well-developed essay, the candidate explains in detail how his understanding and appreciation of student diversity is developing, particularly as it relates to student development. As well, the candidate effectively references and discusses the evidences being presented for Outcome #3A. Apparent in the essay is the candidate’s self-awareness about and ability to reflect on his understanding and appreciation of student diversity.
|_| Satisfactory
The candidate sufficiently explains how his understanding and appreciation of student diversity is developing, particularly as it relates to student development. The candidate also adequately introduces the reader to the evidences for Outcome #3A. The essay indicates the candidate is self-aware and can adequately reflect on his understanding of student diversity.
|_| Unsatisfactory
The candidate does not sufficiently explain how his understanding and appreciation of student diversity is developing as it relates to student development. The candidate does not adequately introduce or reference the evidences for Outcome #3A. The essay indicates the candidate’s lack of self-awareness and/or inability or unwillingness to adequately reflect on his understanding of student diversity.

Comments:      

EVIDENCES

Outcome #3A - Candidate exhibits understanding of and appreciation for student diversity (definition to include ethnic, cultural, gender, socio-economic, racial diversity as well as diversity of learning styles, motivation, and experiences) and recognizes students’ varying needs (cognitive, developmental, emotional).

Required evidences:
1-2 EDU 101 projects (emphasis on student development)
|_| Satisfactory
|_| Unsatisfactory
Comments:      

Guiding Principle 4
The liberally educated professional shows enthusiasm for the profession and conducts himself as a moral and ethical professional.
	
Guiding Principle #4 Narrative Prompt (one essay for 4A): In a coherent, concise essay, explain how your moral and ethical behaviors as a future teacher are developing in light of your experiences thus far. Be sure to specifically reference and discuss/rationalize the evidences you are presenting for 4A.

|_| Exemplary
In a coherent, well-developed essay, the candidate explains in detail how he is developing as a moral and ethical beginning teacher, and succinctly references the evidences for Outcomes #4A in the narrative. Apparent in the essay is the candidate’s self-awareness about and ability to reflect on his development as a moral and ethical future teacher.
|_| Satisfactory
The candidate sufficiently explains how he is developing as a moral and ethical beginning teacher. As well, he adequately introduces the evidences for Outcomes #4A in the narrative. The essay indicates the candidate is self-aware and can adequately reflect on his moral and ethical development.
|_| Unsatisfactory
The candidate does not sufficiently explain how he is developing as a moral and ethical beginning teacher, nor does he adequately introduce the evidences for Outcomes #4A in the narrative. The essay indicates the candidate’s lack of self-awareness and/or inability or unwillingness to adequately reflect on his development as a moral and ethical beginning teacher.

Comments:      

EVIDENCES

Outcome #4A - Candidate exhibits professional and ethical behaviors such as fostering appropriate teacher-student relationships as well as relationships with colleagues and supervisors, taking responsibility for his own actions, and accepting constructive criticism.

Required evidences:
2-3 evidences from EDU 101 (faculty and host teachers’ field evaluations)

|_| Satisfactory
|_| Unsatisfactory
Comments:      

6

