Summary Sheet of [REDACTED] Lesson Plan

Sample Assessment as Aligned to CEC Initial Standards & Elements as Informed by IIC and IGC

Candidate Name: _	
E Number:	
Semester:	
Final Overall Rating:	

Lesson Plan: Candidate will develop a lesson plan in accordance with Hunter's lesson plan design. Additionally, the lesson plan must contain a student behavior column that directly relates to teacher direction, and results column to record student progress.

•	Candi	gories of Evaluation: date Demonstration of Writing Competence and	□ 5	Rubr	ric Rat	ing	1
	0 0 0 0 0	ssional Writing Skills (CEC 6.1) Form Organization Development Style Mechanics	□ 5 □ 5 □ 5 □ 5 □ 5	□ 4 □ 4 □ 4 □ 4 □ 4	3 3 3 3 3 3 3 3	□ 2 □ 2 □ 2 □ 2 □ 2 □ 2	□ 1 □ 1 □ 1 □ 1 □ 1
•		date Demonstrates Professional Presentation (CEC 6.1)	5	4	3	2	1
•	Inform	date Demonstration of Knowledge and Skills as ned by the IGC/IIC Across Required Component "Planning Assessment" (CEC Standards 1.1,1.2, 2.1,	□ 5 s	4	3	2	1
		 As Planning Assessment * (CEC Standards 1.1,1.2, 2.1, 3.2, 3.3, 4.1, 4.2, 5.1, 5.3, 5.5, 5.6, 5.7, & 6.1) Objective Critical Parts: Candidate Demonstrates Ability to Write a Measureable/ Observable Objective (CEC 1 .1, 1.2) 	5	4	3	2	1
	0	Anticipatory Set: Candidate Utilizes Prior Skill Acquisition and Learner Experiences to Prepare the Learner for Instruction (CEC 1.1, 1.2 . 5.1, & 5.5)	5	4	3	2	1
	0	Student Objective: Candidate Considers Learners' Language/Communication Level When Communicating the Objective	5	4	3	2	1

(CEC 1.1, 1.2, & 5.1)

0	Overview of Instruction: Candidate Provides a Framework for Instruction (CEC 5.1)	5	4	3	2	1
0	Rationale: Candidate Considers the Academic and Life Skill Importance of the Skill (CEC 1.1 & 5.1)	5	4	3	2	1
0	Input/Modeling: Candidates Demonstrate the Instructional Process of Skill Acquisition (CEC 5.1,5.6, & 5.7)	5	4	3	2	1
0	Check for Understanding: Candidate Requires 5 Learners to Demonstrate Understanding of Instruction (CEC 4.2 & 5.1)	5	4	3	2	1
0	Guided Practice: Candidate Provides	5	4	3	2	1
0	Independent Practice: Candidate ProvidesIndividualized Practice Opportunities of theSkill (CEC 1.2, 5.1, 5.5, 5.6, & 5.7)	5	4	3	2	1
0	Feedback and Correctives: Candidate Effectively Uses Academic and Behavioral Feedback Procedures (CEC 2.1, 2.2, & 4.2)	5	4	3	2	1
0	Closure: Candidate Provides Opportunities for Summarizing Learning and Previewing Focus of Next Lesson (CEC 5.1)] 5 🗌	4	3	2	1
0	Student Will Components: Candidate Demonstrates Understanding of the Relationship Between Teacher Directives and Learner Responses (CEC 2.1 & 2.2; IL CC & LBS1 4; IPTS ST 3M)	5	4	3	2	1
0	Data-Based Record Keeping System: Candidate Creates and Implements a Data-Based Record Keeping System to Inform Instruction (CEC 4.1, 4.2)	5	4	3	2	1
0	Content Area Elements: Candidate 5 Demonstrates Understanding of Content and Pedagogical Methodology (CEC 3.1, 3.2, 3.3, 5.6, & 5.7)	5	4	3	2	1
	ology: Candidate Uses Technology, Inclusive of ve Technologies to Enhance Student Skills	5	4	3	2	1

•

Categories of Evaluations	Does Not Meet Standards	Inconsistently Meets Standards	Meets Standards	Exceeds Some Standards	Consistently Exceeds Standards
	1	2	3	4	5
Candidate Demonstration of Writing Competence and Professional Writing Skills (CEC Standard 6.1)	Professional writing skills were not demonstrated given the rating of 1 or 2 in 3 or more elements 1-5 below.	were not demonstrated given the rating of 1 or 2	Candidate demonstrated professional writing skills with a rating of 3 in all 5 elements 105 below.	Candidate demonstrated professional writing skills with a rating of 4 in 3 of 5 elements 1-5 below.	Candidate demonstrated professional writing skills with a rating of 4+ in 4-5 elements 1-5 below.
1. Form (CEC Standard 6.1)	plan sections that are not systematically aligned with the lesson objective, and most	or various sections lack	Candidate writes lesson plan sections that are systematically aligned with the lesson objective, but various sections lack detail and thoroughness.	Candidate writes detailed lesson plan sections that are systematically aligned with the lesson objective. Candidate formulates a plan that can be used by a cooperating teacher or substitute methods teachers.	Candidate writes detailed lesson plan sections that are systematically aligned with the lesson objective. Candidate formulates a plan that can be used by a cooperating teacher and substitute methods teachers.
2. Organization (CEC Standard 6.1)	Candidate writes a lesson plan that is not appropriately sequenced and lacks all mandated components.		Candidate writes a lesson plan that is appropriately sequenced and contains mandated components.		Candidate writes a lesson plan that is appropriately sequenced, contains mandated components, and may contain relevant attachments (e.g. error analysis, work samples).
3. Development (CEC Standard 6.1)	Candidate does not support lesson plan content with acceptable data sources.	Candidate supports lesson plan content based on input from cooperating professionals.	Candidate supports lesson plan content from a variety of data sources including a relevant IEP benchmark or CBA assessment data and error analysis.	of data sources including a	Candidate supports lesson plan content from a variety of data sources including a relevant IEP benchmark, CBA assessment data and error analysis, and cooperating professional input.
4. Style (CEC Standard 6.1)	Candidate uses conversational and imprecise language.		Candidate uses formal professional language, but thoughts at times lack clarity.		Candidate uses formal professional language. Candidate writes clearly and precisely.

Categories of Evaluations	Does Not Meet Standards	Inconsistently Meets Standards	Meets Standards	Exceeds Some Standards	Consistently Exceeds Standards
	1	2	3	4	5
5. Mechanics (CEC Standard 6.1)	Candidate makes more than 5 errors in spelling and/or punctuation.		Candidate makes 3-5 errors in spelling and/or punctuation.		Candidate makes fewer than 3 errors in spelling and/or punctuation.
Candidate Demonstrates Professional Presentation Skills CEC Standard 6.1	Candidate rarely explains professional jargon is in an appropriate manner and uses labeling language was used. Student confidentiality was violated.	professional jargon is in an appropriate manner or	Candidate appropriately uses professional jargon and non-labeling language. Student confidentiality was maintained.	provides examples to enhance understanding of professional jargon; uses non-labeling language; and	Candidate consistently provides examples to enhance understanding of professional jargon; uses non-labeling language; and maintains student confidentiality.
Objective Critical Parts: Candidate Demonstrates Ability to Write a Measurable/Observable Objective (CEC Standards 1 .1, 1.2, & 5.1)	the scope and sequence of the curricular area as no relationship between the IEP benchmark and the lesson objective is evident OR IEP benchmark is omitted.	understanding of the scope and sequence of the curricular area as a direct link between the IEP benchmark by writing a literacy lesson objective that lacks clear alignment with the IEP benchmark. Candidate may or may not develop a literacy	performance. AND Candidate demonstrates knowledge and understanding of the scope and sequence of the curricular area by demonstrating a link	implements a curricular lesson objective that includes critical parts that were present and generally clear: 1) condition clearly written specific to student performance, 2) Learners were identified, 3) observable-measurable behavior, and 4) criterion verifiable to learner task performance including # of trials. AND Candidate demonstrates knowledge and understanding of the scope and sequence of the curricular area by demonstrating a link between the IEP benchmark and the lesson objective as each relates to individual learning, language, and communication differences.	Candidate develops and/or implements a curricular lesson objective that includes critical parts that were clear and correct in all areas: 1) condition clearly written specific to learner performance, 2) Learner(s) were identified, 3) observable- measurable behavior(s), 4) Criterion included time as appropriate, accuracy, and # of trials, and 5) criterion verifiable to student task performance. AND Candidate demonstrates knowledge and understanding of the scope and sequence of the curricular area by demonstrating a link between the IEP benchmark and the lesson objective as each relates to individual learning, language, and communication differences.

Categories of Evaluations	Does Not Meet Standards	Inconsistently Meets Standards	Meets Standards	Exceeds Some Standards	Consistently Exceeds Standards
	1	2	3	4	5
Anticipatory Set: Candidate Utilizes		Candidate develops	Candidate develops	Candidate develops and/or	
Prior Literacy Skill Acquisition and	and/or implements an	and/or implements an	and/or implements an	implements an	and/or implements an
Learner Experiences to Prepare the	anticipatory set that	anticipatory set that	anticipatory set that	anticipatory set that	anticipatory set that
Learners for Instruction	provides a teacher	provides a teacher	provides a teacher	provides a review that	provides a review that
	directed review that	directed review that is	directed review that	incorporates learners'	incorporates learners'
(CEC Standards 1.1, 1.2, 51, 5.5)	lacks alignment with		relates to prior	participation and relates to	
	prior instruction and	determine whether prior	instruction and skill	prior instruction and skill	relates to prior
	skill acquisition.	instruction and skill	acquisition. However,	acquisition. Candidate	instruction and skill
	Additionally, the	acquisition is	the candidate	considers the impact of	acquisition. Candidate
	candidate summarizes	considered. Additionally,	summarizes what was	culture, language	effectively considers
	what was learned, and	the candidate	learned, and does not	difference and	the impact of culture,
	does not require the	summarizes what was	require the learners to	development, and	language difference
	learners to engage in	learned, and does not	engage in the review of	environmental experiences	and development, and
	the review of prior	require the learners to	prior learning.	of the learners by	environmental
	learning.	engage in the review of	Candidate considers the	incorporating life	experiences of the
		prior learning.	impact of culture,	experiences of the	learners by
	AND		language difference and	learner(s) as a means to	incorporating
		OR	development, and	prepare and motivate the	meaningful and age
	Candidate ineffectively		environmental	learners for instruction.	appropriate life
	considers the impact of	Candidate ineffectively	experiences of the	However, the experiences	experiences of the
	culture, language	considers the impact of	learners by	do not appear meaningful	learners as a means to
	difference and	culture, language	incorporating life	or age-appropriate to the	prepare and motivate
	development, and	difference and	experiences of the	learners.	the learners for
	environmental	development, and	learner(s) as a means to		instruction.
	experiences of the	environmental	prepare and motivate		
	learners by	experiences of the	the learner for		
	incorporating life	learners by	instruction. The		
	experiences that are	incorporating life	experiences may or may		
	not meaningful or age-	experiences that are not	not be meaningful or		
	appropriate to the	meaningful or age-	age-appropriate to the		
	learner. As a result,	appropriate to the	learners.		
	the candidate did not	learner. As a result, the			
	effectively prepare and	candidate did not			
	motivate the learners	effectively prepare and			
	for instruction.	motivate the learners			
		for instruction.			

Categories of Evaluations	Does Not Meet Standards	Inconsistently Meets Standards	Meets Standards	Exceeds Some Standards	Consistently Exceeds Standards
	1	2	3	4	5
Student Objective: Candidate Considers Learners' Language/Communication Level When Communicating the Objective (CEC Standards 1.1, 1.2 & 5.1)	Candidate develops and/or implements a lesson objective that lacks a statement of expected learner behavior and/or lacked criteria for student performance. Candidate does not demonstrate knowledge of development or individual differences of learners, or cultural or linguistic differences.		Candidate develops and/or implements a lesson objective that contains a statement of expected learner behavior with explicit criteria for learner performance. Although the candidate demonstrates knowledge of characteristics of learners, individual differences, and cultural and linguistic differences by developing and implementing a lesson objective that sets high expectations commensurate with the abilities and skills of the learner, the candidate communicates the objective listed word for word from the objective on top of the lesson plan page.		Candidate develops and/or implements a lesson objective that contains a statement of expected learner behavior and is paraphrased at a level that can be understood by the learner. By developing and implementing a lesson objective that sets high expectations and explicit criteria commensurate with the abilities and skills of the learner, the candidate demonstrates understanding of characteristics of the learner, individual differences, and cultural and linguistic differences.

Gundling Sample Assessment Aligned to CEC Initial Standards & Elements as informed by IIC and IGC

Categories of Evaluations	Does Not Meet Standards	Inconsistently Meets Standards	Meets Standards	Exceeds Some Standards	Consistently Exceeds Standards
	1	2	3	4	5
Overview of Instruction: Candidate Provides a Framework for Instruction (CEC Standard 5.1)	Candidate develops and/or implements an overview of instruction that lacks a sequential presentation of: modeling of the skill, checking for understanding of the skill, guided practice of the skill, or independent practice of the skill. The lack of sequence is due to numerous missing steps. The candidate presents an overview that lacks alignment with the objective and is inappropriate to the learners' level of understanding.	Candidate develops and/or implements an overview of instruction that lacks a sequential presentation of: modeling of the skill, checking for understanding of the skill, guided practice of the skill, or independent practice of the skill. The lack of sequence may or may not be due to missing steps. The candidate presents an overview that lacks alignment with the objective or is inappropriate to the learners' level of understanding.	checking for	Candidate develops and/or implements an overview of instruction that includes sequenced steps of modeling of the skill, checking for understanding of the skill, guided practice of the skill, and independent practice of the skill. Although the candidate presents an overview that includes all steps and is in alignment with the learners' level of understanding, the direction for learning is not clearly established because the skill is inaccurately stated.	Candidate develops and/or implements an overview of instruction that includes sequenced steps of modeling of the skill, checking for understanding of the skill, guided practice of the skill, and independent practice of the skill. The candidate provides an overview that is at a level appropriate to the learners' level of understanding and in alignment with the objective. It is evident in the steps that the candidate is providing a clear direction for learning.
Rationale: Candidate Considers the Academic and Life Skill Importance of the Skill	Candidate develops and/or implements an academic or life skill rationale that is not clear and does not address	Candidate develops and/or implements an academic or life skill rationale that is clear and addresses the importance	Candidate develops and/or implements an academic and life skill rationale that is clear and addresses the importance	Candidate develops and/or implements an academic and life skill rationale that is clear and addresses the	Candidate develops and/or implements an academic and life skill rationale that is clear and addresses the
(CEC Standards 1.1 & 5.1)	the importance of the skill to future academic or life learning. Candidate does not provide examples to support the learners' understanding. Candidate does not establish clear connections to other content areas.	of the skill to future academic or life learning. Candidate provides scant examples, and the examples may or may not be consistently relevant	of the skill to future academic or life learning. Specific examples are provided, but the examples may or may not be consistently relevant or age appropriate to the language experiences of the learners. Candidate does not establish clear connections to other content areas.	importance of the skill to future academic or life learning. Candidate makes connections	importance of the skill to future academic and life learning. Candidate makes connections appropriate to other content areas. Specific examples are provided, relevant,

Standards	eet Inconsistently Meets Standards	Meets Standards	Exceeds Some Standards	Consistently Exceeds Standards
1	2	3	4	5
AND Key steps of the learning process a distinct features o skill are presented of order or major in presenting the are evident. Cand	ament, impact of development, development, disabilities, life and cultural experiences on learning, the candidate does not al select and/or ance implement evidenced based instructional ective. strategies to enhance the learners' skills specific to the objective. and OR of the d out Key steps of the errors learning process and distinct features of the lidate's skill are presented ou ding of of order or major a errors in presenting er the skill are evident. ough Candidate's lack of understanding of the bility curricular area ors objective is further . The demonstrated through the use of unrelated sulted examples and inability to self-correct errors without a prompt. The candidate's level	Based on an understanding of the impact of development, disabilities, life and cultural experiences on learning, the candidate selects and/or implements evidenced-based instructional strategies to enhance the learners' skills specific to the objective. Key sequential steps of the learning process and distinct features of the skill are evident and are age-ability appropriate to the learner(s). However, the candidate made minor errors in presenting the process, but did self-correct without prompting. e Candidate's understanding t of the skill may also be impacted by the use of examples that do not clearly link with the skill being taught. When examples raised questions, the candidate tried to offer a meaningful alternative	Based on an understanding of the impact of development, disabilities, life and cultural experiences on learning, the candidate selects and/or implements evidenced-based instructional strategies to enhance the learners' skills specific to the objective. Sequential steps of the learning process and distinct features of the skill are evident and are age-ability appropriate to the learner(s). Candidate's errorless understanding of the skill is demonstrated through the use of clear and meaningful examples, and when needed alternative explanations of the concept. The candidate also provides discrimination opportunities through the use of examples and non- examples. However, the examples used do not relate to key conceptual errors in the process or the appropriate prior skill.	Based on an understanding of the impact of development, disabilities, life and cultural experiences on learning, the candidate selects and/or implements evidenced- based instructional strategies to enhance the learners' skills specific to the objective. Sequential steps of the learning process and distinct features of the skill are

Categories of Evaluations	Does Not Meet Standards	Inconsistently Meets Standards	Meets Standards	Exceeds Some Standards	Consistently Exceeds Standards
	1	2	3	4	5
Checking for Understanding: Candidate Requires Learners to Demonstrate Understanding of Instruction (CEC Standards 4.2 & 5.1)	flawed process. The candidate may require the learners to rehearse steps of a process that does not relate to the process taught. AND Candidate does not talk the learners through the key steps of the process, but makes errors. As a result, learners are not able to demonstrate understanding of the skill taught. Candidate does not make an	the process for completing the instructional tasks. The process directly relates to the lesson objective. Candidate talks the learners through the key steps of the process taught, but makes errors. Based on the learners' responses, the candidate may or may not appropriately adjust the progression through the lesson. If an adjustment is made it usually requires a prompt.	completing the instructional tasks. The process directly relates to the lesson objective. Candidate talks the learners through the key steps of the process	Candidate requires learners to verbally state steps they follow (think aloud) prior to or after rehearsing the key steps of the process taught. Based on the learners' responses, the candidate appropriately adjusts the progression through the lesson without a required prompt.	Candidate requires learners to verbally state steps they follow (think aloud) while rehearsing the key steps of the process taught. Based on the learners' responses, the candidate appropriately adjusts the progression through the lesson without a required prompt.

CEC Standard 1.2, 5.1, 5.5, 5.6, & 5.7) practice of the skill, and the materials and practice activities inclusive of technology lack alignment with the lesson objective. Further the candidate do not provide for learner differences in linguistic and/or communication skills. When required, the candidate does not adjust practice to meet the needs of the	J	Does Not Meet Standards	Inconsistently Meets Standards	Meets Standards	Exceeds Some Standards	Consistently Exceeds Standards
Provides Meaningful and Monitored Practice of the Skillimplements unmonitored opportunities for opportunities for opportunities for opportunities for practice of the skill, and practice activities inclusive of technology lack alignment with the lesson objective.and implements monitored opportunities for of the skill skills through the use of relevant materials and age-ability activities inclusive of technology that are in alignment with the lesson objective.implements monitored opportunities for opportunities for of the skill skills through the use of relevant activities inclusive of technology that are in alignment with the lesson objective.implements monitored opportunities for opportunities for ability appropriate practice activities inclusive of technology that are in alignment with the lesson objective.implements monitored opportunities for opportunities for ability appropriate practice activities inclusive of technology that are in alignment with the lesson objective.implements monitored opportunities for practice activities inclusive of technology that are in alignment with the lesson objective.implements monitored opportunities for practice ativities inclusive of technology that are in alignment with the lesson objective.implements monitored opportunities for practice 		1	2	3	4	5
learners with exceptional learning needs. Practice lacked clarity so another person could implementadjust practice to meet the needs of the learners with exceptional learning needs. Practiceattempts to adjust the practice to meet the needs of the learners with exceptional learning practice to meet the needs. CandidateBased on the learners' responses, the candidate also effectively adjusts the learners with exceptional learning the learners with exceptional learning person could implementbased on learners' responses, the candidate with exceptional learning the learners with exceptional learning the learners with exceptional learning needs. CandidateBased on the learners' responses, the candidate also effectively adjusts the learners with exceptional learning the learners with exceptional learning needs	Guided Practice: Candidate Provides Meaningful and Monitored Practice of the Skill (CEC Standard 1.2, 5.1, 5.5, 5.6, & 5.7)	1 Candidate designs and implements unmonitored opportunities for practice of the skill, and the materials and practice activities inclusive of technology lack alignment with the lesson objective. Further the candidate uses practice activities do not provide for learner differences in linguistic and/or communication skills. When required, the candidate does not adjust practice to meet the needs of the learners with exceptional learning needs. Practice lacked clarity so another	2 Candidate designs and implements monitored opportunities for practice of the skill. However, the materials and practice activities lack alignment with the lesson objective or practice activities inclusive of technology do not provide for learner differences in linguistic and/or communication skills. When required, the candidate does not adjust practice to meet the needs of the learners with exceptional learning	implements monitored opportunities for practice of the skill skills through the use of relevant materials and age-ability appropriate practice activities inclusive of technology that are in alignment with the lesson objective. The candidate does not offer a variety of practice activities that actively engage students or provide for learner differences in linguistic and/or communication skills. Based on learners' responses, the candidate attempts to adjust the practice to meet the needs of the learners with exceptional learning	implements monitored opportunities for practice of the skill through the use of relevant materials and age- ability appropriate practice activities inclusive of technology that are in alignment with the lesson objective. Practice activities provide for learner differences in linguistic and communication skills. Candidate incorporates into the plan a variety (printed, auditory, hands-on, on-line) of materials that actively involve learners in the learning process. However, materials lack creativity. Based on the learners' responses, the candidate also effectively adjusts practice to meet the needs of	5 Candidate designs and implements monitored opportunities for differentiated practice of the skill through the use of relevant materials and age- ability appropriate practice activities inclusive of technology that are in alignment with the lesson objective. Activities provide for learner differences in linguistic and communication skills. Candidate incorporates into the plan a variety (printed, auditory, hands-on, on-line) of creative materials that actively involve learners in the learning process, and based on learners' responses, effectively adjusts practice to meet the needs of the learners with

Candidate Provides Individualized Practice Opportunities of the Skillimplements independent opportunities for practice of the skill, and the materials and practice activities inclusive of technology lack alignment with the lesson objective.implements independent opportunities for practice activities inclusive of activities do not provide for learner differences in linguistic and/or communication skills.implements implements opportunities for practice activities alignment with the lesson objective.6.7)implements practice activities do not provide for learner differences in linguistic and/or communication skills.implements opportunities for practice activities do not provide for learner differences in linguistic and/or communication skills.implements opportunities for practice activities do not provide for learner differences in linguistic and/or communication skills.implements opportunities for practice activities do not provide for learner differences in linguistic and/or candidate does not adjust practice to meet the needs of the learners with exceptional learningimplements implement the candidate communic candidate communic candidate does on the leason.implements implement implement the candidate communic candidate leason.	skill through the relevant materials e-ability riate practice es inclusive of activities inclusive of activities inclusive of at does not offer ty of practice es and materials tively engage ts or provide for ts or provide for the plan a variety (printed, auditory, hands-on, on-line) of materials that actively involve learners in the uearning process. However, plan a variety (printed,
Candidate Provides Individualized Practice Opportunities of the Skillimplements independent opportunities for practice of the skill, and the materials and practice activities inclusive of technology lack alignment with the lesson objective.implements independent opportunities for practice of the skill. However, the of the skill. However, the activities inclusive of alignment with the lesson objective or practice activities do not provide for learner differences in linguistic and/or communication skills.implements implements opportunities for practice activities inclusive of alignment with the lesson objective. Further the candidate uses practice activities do not provide for learner differences in linguistic and/or communication skills.implements opportunities for practice activities do not provide alignment with the lesson objective. for learner differences in linguistic and/or communication skills.implements opportunities for practice activities alignment with the activities do not provide for learner differences in linguistic and/or communication skills.implement opportunities for practice activities do not provide for learner differences in linguistic and/or communication skills.When required, the candidate does not adjust practice to meet the needs of the learners with exceptional learningImplement sindependent opportunities for practice activities communic communic clarity so another person could implement the candidate do another person	implements independent unities for practice skill through the relevant materials e-ability riate practice es inclusive of activities inclusive of at does not offer ty of practice es and materials tively engage ts or provide for es and materials tively engage tis or provide for edifferences in tic and/or materials that actively unication skills. unication skills. unication skills. unication skills. unication skills. unication skills. unication skills. unication skills.
clarity so another person could implement the lesson. learners v learning r Candidate descriptio practice of	ate provides a bition of the guided e clear enough to by another teacher.practice clear enough to by another teacher.learners with exceptional learning needs. Candidate provides a description of

Categories of Evaluations	Does Not Meet Standards	Inconsistently Meets Standards	Meets Standards	Exceeds Some Standards	Consistently Exceeds Standards
	1	2	3	4	5
Feedback and Correctives: Candidate Effectively Uses Academic and Behavioral Feedback Procedures (CEC Standards 2 .1, 2.2, & 4.2)	Albeit unclear, candidate lists general praise and error correction for correct and incorrect learner responses and reinforcers and consequences for appropriate and inappropriate learner behavior. Error correction and reinforcement techniques are not implemented. Student learning and behavior are not supported and promoted. Consequently, the candidate ineffectively uses learner responses to determine the pace and progression through lesson. AND The candidate does not use learner responses to make modifications to the instructional environment, materials and/or strategies.	not supported and	correction for correct and incorrect learner responses and reinforcers and consequences for appropriate and inappropriate learner behavior. Implementation of error correction and reinforcement is sporadic resulting in some positive changes in student learning and behavior. Candidate effectively use learner responses to determine the pace and progression through lesson, but does not use learner responses to make modifications to	contingent and specific praise and error correction for correct and incorrect learner responses, and reinforcers and consequences for appropriate and inappropriate learner behavior. Error correction procedures or reinforcement techniques support and promote student learning. When appropriate, learner responses are used to effectively modify the instructional environment, materials, and/or strategies. However, learner responses are ineffectively used to determine the pace and progression through the lesson.	Candidate consistently lists contingent and specific praise and error correction for correct and incorrect learner responses, and reinforcers and consequences for appropriate learner behavior. Error correction and reinforcement procedures support and promote student learning. When appropriate, learner responses are used to effectively modify the instructional environment, materials and/or strategies. Further, learner responses are effectively used to determine the pace and progression through th lesson.
Closure: Candidate Provides Opportunities for Summarizing Learning and Previewing Focus of Next Lesson (CEC Standard 5.1)	Candidate does not summarize the process taught and does not address the next appropriate curricular skill to be taught.	Candidate does not summarize the process taught OR state the appropriate curricular skill to be taught in the next lesson.	to be taught in the next lesson. The learner(s) are not actively involved in the closure of the lesson.	the lesson plan that requires learner(s) to state features of the skill learned. The candidate also states a related curricular skill learner(s) will be taught in the next lesson.	Candidate designs and implements a summary of the lesson plan that requires learner(s) to clearly rehearse the ke steps of the process. The candidate also states a related curricular skill learner(s will be taught in the next lesson.

Categories of Evaluations	Does Not Meet Standards	Inconsistently Meets Standards	Meets Standards	Exceeds Some Standards	Consistently Exceeds Standards
	1	2	3	4	5
Student Will Components: Candidate Demonstrates Understanding of the Relationship Between Teacher Directives and Learner Responses (CEC Standard 2.1 & 2.2)	Candidate lists most learner behaviors per section; Learner behaviors are consistently observable and measurable, and lack alignment with teacher directives.	Candidate lists learner behaviors per section; Learner behaviors are inconsistently observable and measurable, and lack alignment with teacher directives.		Candidate lists learner behaviors per section; Learner behaviors are observable and measurable. At times behaviors lack sequence as per teacher direction.	Candidate lists learner behaviors per section in a sequence and in alignment with teacher direction; learner behaviors are consistently observable and measurable.
Data-Based Record Keeping System: Candidate Creates and Implements a Data-Based Record Keeping System to Inform Instruction (CEC Standards 4.1 & 4.2)	utilizes a data record keeping system that records data on each learner behavior. The candidate collects quantitative learner data so that the data may be used to determine what the learners can and cannot do specific to the lesson objective. No error analysis is included. A system for recording learner data is listed, and mostly labeled, but	lesson objective. No error analysis is included. A system for recording learner data is listed, and mostly labeled, but generally inappropriate for learner task	analysis may or may not be included for academic or behavioral data. A system for recording learner data is listed, labeled, and usually appropriate for learner task completion. Data are recorded on the plan. Candidate appropriately uses learner data to make adjustments to	that the data may be used to determine what the learners can and cannot do specific to the lesson objective. An error analysis is also included for academic or behavioral data. A system for recording learner data is listed, labeled, and	Candidate develops and utilizes a data record keeping system that records data on each learner behavior. The candidate collects both quantitative and qualitative (error analysis for academic and behavioral data) learner data so that the data may be used to determine what the learners can and cannot do specific to the lesson objective. A system for recording learner data is listed, labeled, and appropriate for learner task completion. Data are recorded on the plan. Candidate appropriately uses learner data to make adjustments during instruction without cooperating teacher/supervisor prompt.

Categories of Evaluations	Does Not Meet Standards	Inconsistently Meets Standards	Meets Standards	Exceeds Some Standards	Consistently Exceeds Standards
	1	2	3	4	5
Content Area Elements: Candidate Demonstrates nderstanding of Literacy and Pedagogical Methodology EC Standards 3.1, 3.2, 3.3 & 6, 5.7)	1 Candidate demonstrates an inadequate understanding of the major concepts, principles, and theories associated with effective curriculum development, instructional planning, and assessment as it relates to the curricular lesson objective and the Illinois Learning Standards/Illinois Common Core. The lack of candidate's understanding is evident in the candidate's skills in developing and implementing a content accurate lesson plan with major conceptual errors that were not self-corrected during instruction, selecting random instructional materials, and failing to use data to make appropriate instructional decisions. Further, the candidate does not take into consideration the learners' development, cultural, linguistic, and social/emotional differences as well as the impact of the disability on development and		3 Candidate demonstrates an appropriate understanding of the major concepts, principles, and theories associated with effective curriculum development, instructional planning, and assessment as it relates to the curricular lesson objective and the Illinois Learning Standards/Illinois Common Core. The candidate's level of understanding is evident in the candidate's skills in developing and implementing a content accurate lesson plan with minor conceptual errors that were self-corrected during instruction, selecting purposeful instructional materials, and using data to make appropriate instructional decisions. Further, the candidate takes into consideration the learners' development, cultural, linguistic, and social/emotional differences as well as the impact of the disability on development and acquisition of academic content and skills.		5 Candidate demonstrate an exceptional understanding of the major concepts, principles, and theories associated with effectiv curriculum development, instructional planning, and assessment as it relates to the curricular lesson objective and th Illinois Learning Standards/Illinois Common Core. The candidate's level of understanding is evider in the candidate's skills in developing and implementing a conten- accurate lesson plan, selecting purposeful instructional materials, and using data to make instructional decisions. Further, the candidate takes into consideration the learners' development, cultural, linguistic, and social/emotional differences as well as the impact of the disability on development and acquisition of academic content and skills.

Categories of Evaluations	Does Not Meet Standards	Inconsistently Meets Standards	Meets Standards	Exceeds Some Standards	Consistently Exceeds Standards
	1	2	3	4	5
Technology: Candidate Uses Technology, Inclusive of Assistive Technologies, to Enhance Student Skills (CEC Standard 5.3)	Although dictated by learner need, the candidate does not select and implement available technology in a purposeful manner, inclusive of assistive technology. Consequently, the learners' access to instruction and understanding of the objective is not evident. OR The candidate does not model digital etiquette and responsible social actions in the use of digital technology.	lacks purpose and detracts from the learners' access to	As dictated by learner need, the candidate selects and implements available technology, inclusive of assistive technology. The use of technology is purposeful and enhances the learners' access to instruction. In addition, the candidate models digital etiquette and responsible social actions in the use of digital technology. While the candidate appears comfortable in using the technology, it is not clear that the technology enhances learning of the objective.	As dictated by learner need, the candidate selects and implements a wide variety of technology, inclusive of assistive technology. The use of technology is purposeful and enhances the learners' access to instruction and understanding of the objective. In addition, the candidate models digital etiquette and responsible social actions in the use of digital technology. However, the candidate appears uncomfortable or uncertain with how to use some of the features of the technology resulting in brief interruptions in instruction.	need, the candidate selects and implements a wide variety of technology, inclusive of assistive technology. The use of technology is purposeful and enhances the learners' access to instruction and understanding of the objective. In addition, the candidate models digital etiquette and responsible social actions in the use of digital technology. The candidate appears comfortable in using technology in instruction resulting in seamless integration of the
			1]	technology.

Lesson Plan Implementation (Spring 2016), N=25 Final Overall Rating

Lesson Plan

Implementation (Spring

2016), N=25 Final

Overall Rating

	Valid	25 0 4.40	
N	Missing	0	
Mean		4.40	
Mediar	ì	4.00	
Mode		5	
Range		2	

Median Mode Range	4.00 5 2					
		Frequency	Percent	Valid Percent	Cumulative Percent	
	Consistently Exceeds Standards	12	48.0	48.0	48.0	
Valid	Exceeds Some Standards		44.0	44.0	92.0	
Valid	Meets All Standards	2	8.0	8.0	100.0	
	Total	25	100.0	100.0		


Lesson Plan Implementation (Spring 2016), N=25 Writing Competence (CEC 6)

Lesson Plan Implementation (Spring 2016), N=25 Writing

	Competency	/
N		25
IN	Missing	0
Mean	I	4.36
Media	an	4.00
Mode		5
Rang	e	2

_

Mean		4.36					
Median		4.00					
Mode		5					
Range		2					
			Frequency	Percent	Valid Percent	Cumulative	
						Percent	
	Consistently Exceeds Standards		12	48.0	48.0	48.0	
Valid	Exceeds Some Standards		10	40.0	40.0	88.0	
vallu	Meets All Standards		3	12.0	12.0	100.0	
	Total		25	100.0	100.0		


Lesson Plan Implementation (Spring 2016), N=25 Professional Presentation (CEC 6)

Lesson Plan Implementation (Spring 2016), N=25 Professional Presentation

N	Valid	25	
IN	Missing	0	
Mean		4.80	
Median	I	5.00	
Mode		5	
Range		1	

		Frequency	Percent	Valid Percent	Cumulative Percent
	Consistently Exceeds Standards	20	80.0	80.0	80.0
Valid	Exceeds Some Standards	5	20.0	20.0	100.0
	Total	25	100.0	100.0	


Lesson Plan Implementation (Spring 2016), N=25 Overall Required Components (CEC 1, 2, 3, 4, 5, 6)

Lesson Plan Implementation (Spring 2016), N=25 Overall Required Components

N	Valid	25
N	Missing	0
Mean		4.40
Mediar	ı	4.00
Mode		5
Range		2

		Frequency	Percent	Valid Percent	Cumulative Percent
	Consistently Exceeds Standards	12	48.0	48.0	48.0
) (- li -l	Exceeds Some Standards	11	44.0	44.0	92.0
Valid	Meets All Standards	2	8.0	8.0	100.0
	Total	25	100.0	100.0	


Lesson Plan Implementation (Spring 2016), N=25 R.C. Objective: Critical Parts (CEC 1, 5)

Lesson Plan Implementation (Spring

2016), N=25 R.C.

Objective: Critical Parts				
N	Valid	25		
IN	Missing	0		
Mean		4.48		
Median		5.00		
Mode		5		
Range		3		

Mode Range	5					
		Frequency	Percent	Valid Percent	Cumulative Percent	
	Consistently Exceeds Standards	15	60.0	60.0	60.0	
	Exceeds Some Standards	8	32.0	32.0	92.0	
Valid	Meets All Standards	1	4.0	4.0	96.0	
	Inconsistently Meets Standards	1	4.0	4.0	100.0	
	Total	25	100.0	100.0		


Lesson Plan Implementation (Spring 2016), N=25 R.C. Anticipatory Set (CEC 1, 5)

Lesson Plan Implementation (Spring

2016), N=25 R.C. Anticipatory Set

Anticipatory Set				
N	Valid	25		
IN	Missing	0		
Mean		4.60		
Median		5.00		
Mode		5		
Range	e	1		

Median Mode Range		5.00 5 1						
				Frequency	Percent	Valid Percent	Cumulative Percent	
	Consistently	/ Exceeds Standards	3	15	60.0	60.0	60.0	
Valid	Exceeds So	ome Standards		10	40.0	40.0	100.0	
	Total			25	100.0	100.0		


Lesson Plan Implementation (Spring 2016), N=25 R.C. Student Objective (CEC 1, 5)

Lesson Plan Implementation (Spring

2016), N=25 R.C. Student Objective

Student Objective			
N	Valid	25	
IN	Missing	0	
Mean		4.68	
Median		5.00	
Mode		5	
Range	9	2	

Median Mode Range	Mode 5								
		Frequency	Percent	Valid Percent	Cumulative Percent				
	Consistently Exceeds Standards	19	76.0	76.0	76.0				
) (alist	Exceeds Some Standards	4	16.0	16.0	92.0				
Valid	Meets All Standards	2	8.0	8.0	100.0				
	Total	25	100.0	100.0					


Lesson Plan Implementation (Spring 2016), N=25 R.C. Overview of Instruction (CEC 5)

Lesson Plan

Implementation (Spring 2016), N=25 R.C.

Overview of Instruction

N	Valid	25	
IN	Missing	0	
Mean		4.56	
Median		5.00	
Mode		5	
Range		2	

Median Mode Range	5.00 5 2					
		Frequency	Percent	Valid Percent	Cumulative Percent	
	Consistently Exceeds Standards	17	68.0	68.0	68.0	
	Exceeds Some Standards	5	20.0	20.0	88.0	
Valid	Meets All Standards	3	12.0	12.0	100.0	
	Total	25	100.0	100.0		


Lesson Plan Implementation (Spring 2016), N=25 R.C. Rationale (CEC 1, 5)

Lesson Plan Implementation (Spring 2016), N=25 R.C.

Rationale

Rationalo				
N	Valid	25		
IN	Missing	0		
Mean		4.24		
Median		4.00		
Mode		5		
Range	•	2		

Mode Range		5					
			Frequency	Percent	Valid Percent	Cumulative Percent	
	Consistent	y Exceeds Standards	5 11	44.0	44.0	44.0	
Valid	Exceeds Some Standards		9	36.0	36.0	80.0	
valio	Meets All Standards		5	20.0	20.0	100.0	
	Total		25	100.0	100.0		


Lesson Plan Implementation (Spring 2016), N=25 R.C. Input/Modeling (CEC 5

Lesson Plan Implementation (Spring

2016), N=25 R.C. Input/Modeling

Input/Modeling				
N	Valid	25		
IN	Missing	0		
Mean		4.16		
Median		4.00		
Mode		5		
Range	e	2		

Median Mode Range	4.00 5 2					
		Frequency	Percent	Valid Percent	Cumulative Percent	
	Consistently Exceeds Standards	10	40.0	40.0	40.0	
Valid	Exceeds Some Standards	9	36.0	36.0	76.0	
valid	Meets All Standards	6	24.0	24.0	100.0	
	Total	25	100.0	100.0		


Lesson Plan Implementation (Spring 2016), N=25 R.C. Check for Understanding (CEC 1, 5)

Lesson Plan Implementation (Spring 2016), N=25 R.C. Check for Understanding

for Understanding			
N	Valid	25	
N	Missing	0	
Mean		4.52	
Median		5.00	
Mode		5	
Range		3	

Median Mode Range	5.00 5 3					
		Frequency	Percent	Valid Percent	Cumulative Percent	
	Consistently Exceeds Standards	17	68.0	68.0	68.0	
	Exceeds Some Standards	5	20.0	20.0	88.0	
Valid	Meets All Standards	2	8.0	8.0	96.0	
	Inconsistently Meets Standards	1	4.0	4.0	100.0	
	Total	25	100.0	100.0		


Lesson Plan Implementation (Spring 2016), N=25 R.C. Guided Practice (CEC 5)

Lesson Plan Implementation (Spring 2016), N=25 R.C.

Guided Practice

Guided Flactice			
N	Valid	25	
Ν	Missing	0	
Mean		4.44	
Median		4.00	
Mode		5ª	
Range		2	

Median Mode Range	4.00 5ª 2						
			Frequency	Percent	Valid Percent	Cumulative Percent	
	Consistently Exceeds Sta	andards	12	48.0	48.0	48.0	
Valid	Exceeds Some Standards		12	48.0	48.0	96.0	
valid	Meets All Standards		1	4.0	4.0	100.0	
	Total	Total		100.0	100.0		


Lesson Plan Implementation (Spring 2016), N=25 R.C. Independent Practice (CEC 5)

Lesson Plan Implementation (Spring

2016), N=25 R.C.

Inde	pendent	Practice

N	Valid	25	
IN	Missing	0	
Mean		4.28	
Median		4.00	
Mode		4	
Range		2	

Median Mode Range	4.00 4 2					
		Frequency	Percent	Valid Percent	Cumulative Percent	
	Consistently Exceeds Standards	9	36.0	36.0	36.0	
) (alist	Exceeds Some Standards	14	56.0	56.0	92.0	
Valid	Meets All Standards	2	8.0	8.0	100.0	
	Total	25	100.0	100.0		


Lesson Plan Implementation (Spring 2016), N=25 R.C. Feedback and Correctives (CEC 2)

Lesson Plan Implementation (Spring 2016), N=25 R.C.

Feedback and Correctives

	Correctives				
N	Valid	25			
IN	Missing	0			
Mean		4.68			
Media	n	5.00			
Mode		5			
Range	9	2			

Median Mode		5.00 5					
Range		2					
				-			
			Frequency	Percent	Valid Percent	Cumulative Percent	
	Consistently Exceeds Standards		19	76.0	76.0	76.0	
Valid	Exceeds Some Standards		4	16.0	16.0	92.0	
Valid	Meets All Standards		2	8.0	8.0	100.0	
	Total		25	100.0	100.0		


Lesson Plan Implementation (Spring 2016), N=25 R.C. Closure (CEC 5)

Lesson Plan Implementation (Spring

2016), N=25 R.C.

	Closure		
NI	Valid	25	
N	Missing	0	
Mean		4.68	
Median		5.00	
Mode		5	
Range		4	

Median Mode Range	5.00 5 4					
		Frequency	Percent	Valid Percent	Cumulative Percent	
	Consistently Exceeds Standards	20	80.0	80.0	80.0	
	Exceeds Some Standards		16.0	16.0	96.0	
Valid	Does Not Meet Standards	1	4.0	4.0	100.0	
	Total	25	100.0	100.0		


Lesson Plan Implementation (Spring 2016), N=25 R.C. Student Will Components (CEC 5)

Lesson Plan Implementation (Spring 2016), N=25 R.C. Student Will

Sludeni	VVIII
Compo	nents

	Components				
N	Valid	25			
IN	Missing	0			
Mean		4.52			
Media	in	5.00			
Mode		5			
Range	Э	2			

Median Mode		5.00 5					
Range		2					
			Frequency	Percent	Valid Percent	Cumulative Percent	
Consistently Exceeds Standards		14	56.0	56.0	56.0		
Valid	Exceeds So	ome Standards	10	40.0	40.0	96.0	
	Meets All S	tandards	1	4.0	4.0	100.0	
	Total		25	100.0	100.0		


Lesson Plan Implementation (Spring 2016), N=25 R.C. Materials and Results (CEC 4, 5)

Lesson Plan Implementation (Spring

2016), N=25 R.C.

Materials and Result	s
----------------------	---

N	Valid	25	
IN	Missing	0	
Mean		4.04	
Median		4.00	
Mode		4	
Range		2	

Mode4Range2							
		Frequency	Percent	Valid Percent	Cumulative Percent		
	Consistently Exceeds Standards	7	28.0	28.0	28.0		
Valid	Exceeds Some Standards	12	48.0	48.0	76.0		
Valid	Meets All Standards	6	24.0	24.0	100.0		
	Total	25	100.0	100.0			


Lesson Plan Implementation (Spring 2016), N=25 R.C. Content Area Element(s) (CEC 1, 3, 5)

Lesson Plan

Implementation (Spring 2016), N=25 R.C.

Content Area Element(s)

N	Valid	25	
IN	Missing	0	
Mean		4.08	
Median		5.00	
Mode		5	
Range		2	

Median Mode Range	5.00 5 2					
		Frequency	Percent	Valid Percent	Cumulative Percent	
	Consistently Exceeds Standards	13	52.0	52.0	52.0	
Valid	Exceeds Some Standards	1	4.0	4.0	56.0	
valid	Meets All Standards	11	44.0	44.0	100.0	
	Total	25	100.0	100.0		


Lesson Plan Implementation (Spring 2016), N=25 Use of Technology (CEC 6)

Lesson Plan Implementation (Spring 2016), N=25 Use of Taskasl

	Technology				
N	Valid	25			
	Missing	0			
Mean		4.64			
Median		5.00			
Mode		5			
Range		2			

Median Mode Range	5.00 5 2					
		Frequency	Percent	Valid Percent	Cumulative Percent	
	Consistently Exceeds Standards	17	68.0	68.0	68.0	
	Exceeds Some Standards	7	28.0	28.0	96.0	
Valid	Meets All Standards	1	4.0	4.0	100.0	
	Total	25	100.0	100.0		


