Physical Education Teacher Education Program Assessment Plan

University Assessment Services

mlh

8/18/2010

Mission Statement:

The mission of the Physical Education-Teacher Education sequence at Illinois State University is to develop graduates who recognize the importance of ongoing professional development and have the ability to deliver a developmentally appropriate curriculum to diverse student populations. By effectively delivering an appropriate curriculum, our graduates will positively impact their students by enabling them to develop skills, knowledge, and attitudes necessary to pursue healthy, active lifestyles.

Physical Education-Teacher Education Program

Upon completion of this sequence, the student will:

- 1. Demonstrate an understanding of the foundations of developmentally appropriate physical education pedagogy.
- 2. Demonstrate the ability to competently design appropriate learning opportunities (program, unit, lesson) for a diverse population of students in a variety of K-12 settings.
- 3. Demonstrate the ability to competently implement appropriate learning opportunities (program, unit, lesson) for a diverse population of students in a variety of K-12 settings.
- 4. Demonstrate the ability to assess student learning throughout a program, unit, or lesson in a variety of K-12 physical education settings.
- 5. Demonstrate the ability to critically evaluate physical education programs and services.
- 6. Demonstrate the ability to articulate contemporary professional issues into their teaching philosophy so that they are able to deliver developmentally appropriate physical education experiences for students from diverse backgrounds.

Outcome(s): Teacher candidates will	Data Needed	Data Already Available	What group(s) will be assessed?	Assessment Methods	Who will conduct assessment?	Timeline
1.1 Describe and apply physiological and biomechanical concepts related to skillful movement, physical activity and fitness	Evaluation data from Content Test, Lesson Plan (LP) and Teaching Rubrics(T) (see addendum for all rubrics)	Evaluation data from Content Test, Lesson Plan (LP) and Teaching (T) Rubrics (see addendum for all rubrics)	Students in each of the following courses: KNR 158, 221, 242, 399	Results of the Content Test, LP and T rubrics; cooperating teacher evaluations from 10 randomly selected students	Faculty teaching KNR 158, 221, 242, and 399; student teaching cooperating teachers	Each Semester
1.2 Describe and apply motor learning and psychological/behavioral theory related to skillful movement, physical activity and fitness	Evaluation data from Content Test, LP and T Rubrics	Evaluation data from Content Test, LP and T Rubrics	Students in each of the following courses: KNR 158, 221, 242, 399	Results of the Content Test, LP and T rubrics; cooperating teacher evaluations from 10 randomly selected students	Faculty teaching KNR 158, 221, 242, and 399; student teaching cooperating teachers	Each Semester
1.3 Describe and apply motor development theory and practices related to skillful movement, physical activity and fitness	Evaluation data from Content Test, LP and T Rubrics	Evaluation data from Content Test, LP and T Rubrics	Students in each of the following courses: KNR 158, 221, 242, 399	Results of the Content Test, LP and T rubrics; cooperating teacher evaluations from 10 randomly selected students	Faculty teaching KNR 158, 221, 242, and 399; student teaching cooperating teachers	Each Semester
1.4 Identify historical, philosophical, and social perspectives of physical education issues and legislation	Evaluation data from Content Test, Lesson Plan Rubrics	Evaluation data from Content Test, and LP Rubric	Students in each of the following courses: KNR 158, 221, 242, 399	Results of the Content Test, LP and T rubrics; cooperating teacher evaluations from 10 randomly selected students	Faculty teaching KNR 158, 221, 242, and 399; student teaching cooperating teachers	Each Semester
1.5 Analyze and correct critical elements of motor skill and performance concepts	Evaluation data from Content Test	Evaluation data from Content Test	Students in each of the following courses: KNR 158, 221, 242, 399	Results of the Content Test, LP and T rubrics; cooperating teacher evaluations from 10 randomly selected students	Faculty teaching KNR 158, 221, 242, and 399; student teaching cooperating teachers	Each Semester

Program Goal 2: Students will be physically educated individuals with knowledge and skills necessary to demonstrate competent movement performance and health	a
enhancing fitness.	

Outcome (s) Teacher candidates will	Data Needed	Data Already	What group(s)	Assessment	Who will conduct	Timeline
		Available	will be assessed?	Methods	assessment?	
2.1 Demonstrate personal	Evaluation data	Evaluation data	Students in each of	Results from skill	Faculty teaching	Each
competence in motor skill	from skill testing of	from skill testing of	the following	testing of majors	KNR 225, 244, 245,	Semester
performance for a variety of	majors and minors	majors and minors	classes: KNR 225,	and minors using the	246, 247	
physical activities and motor	using the Skill and	using the SF rubrics	244, 245, 246, 247	SF rubrics from 10		
patterns	Fitness (SF) rubrics	-		randomly selected		
	(see appendix for SF			students		
	rubrics)					
2.2 Achieve and maintain a health-	Evaluation data	Evaluation data	Students in KNR	Results on	Faculty teaching	Each
enhancing level of fitness	from fitness testing	from fitness testing	156 and 247	Fitnessgram from 10	KNR 156 and 247	Semester
throughout the program	of majors using	of majors using		randomly selected		
	Fitnessgram	Fitnessgram		students		
2.3 Demonstrate performance	Evaluation data	Evaluation data	Students in each of	Results from skill	Faculty teaching	Each
concepts related to skillful	from skill testing of	from skill testing of	the following	testing of majors	KNR 244 and 245	Semester
movement in a variety of physical	majors and minors	majors and minors	classes: KNR 244	and minors using the		
activities	using the Skill and	using the SF rubrics	and 245	SF rubrics from 10		
	Fitness (SF) rubrics			randomly selected		
				students		

Г

Program Goal 3: Students will plan and implement developmentally appropriate learning experiences aligned with local, state, and national standards to address the diverse needs of all students.

Outcome(s) Teacher candidates will	Data Needed	Data Already Available	What group(s) will be assessed?	Assessment Methods	Who will conduct assessment?	Timeline
3.1 Design and implement short and long term plans that are linked to program and instructional goals and diverse student needs	Evaluation from LP and T Rubrics	Evaluation from LP and T Rubrics	Students in each of the following courses: KNR 158, 221, 242, and 399	Results of the LP and T rubrics; cooperating teacher evaluations from 10 randomly selected students	Faculty teaching KNR 158, 221, 242, and 399; Cooperating Teachers from field placements	Each Semester
3.2 Develop and implement appropriate goals and objectives aligned with local, state, and/or national standards	Evaluation from LP and T Rubrics	Evaluation from LP and T Rubrics	Students in each of the following courses: KNR 158, 221, 242, and 399	Results of the LP and T rubrics; cooperating teacher evaluations from 10 randomly selected students	Faculty teaching KNR 158, 221, 242, and 399; Cooperating Teachers from field placements	Each Semester
3.3Design and implement content that is aligned with lesson objectives	Evaluation from LP and T Rubrics	Evaluation from LP and T Rubrics	Students in each of the following courses: KNR 158, 221, 242, and 399	Results of the LP and T rubrics; cooperating teacher evaluations from 10 randomly selected students	Faculty teaching KNR 158, 221, 242, and 399; Cooperating Teachers from field placements	Each Semester
3.4 Plan for and manage resources to provide active, fair, and equitable learning experiences	Evaluation from LP and T Rubrics	Evaluation from LP and T Rubrics	Students in each of the following courses: KNR 158, 221, 242, and 399	Results of the LP and T rubrics; cooperating teacher evaluations from 10 randomly selected students	Faculty teaching KNR 158, 221, 242, and 399; Cooperating Teachers from field placements	Each Semester
3.5 Design and adapt instruction for diverse student needs, adding specific accommodations and/or modifications for student exceptionalities	Evaluation from LP and T Rubrics	Evaluation from LP and T Rubrics	Students in each of the following courses: KNR 158, 221, 242, and 399	Results of the LP and T rubrics; cooperating teacher evaluations from 10 randomly selected students	Faculty teaching KNR 158, 221, 242, and 399; Cooperating Teachers from field placements	Each Semester
3.6 Design and implement progressive and sequential instruction that addresses the diverse needs of students	Evaluation from LP and T Rubrics	Evaluation from LP and T Rubrics	Students in each of the following courses: KNR 158, 221, 242, and 399	Results of the LP and T rubrics; cooperating teacher evaluations from 10 randomly selected students	Faculty teaching KNR 158, 221, 242, and 399; Cooperating Teachers from field placements	Each Semester

University Assessment Services

3.7 Demonstrate knowledge of	Evaluation from LP	Evaluation from LP	Students during	Results of the LP	Faculty teaching	Each
current technology by planning and	and T Rubrics and	and T Rubrics and	KNR 399 and one	and T rubrics;	KNR 158, 221, 242,	Semester
implementing learning experiences	Technology Rubric	Technology Rubric	other time during	Cooperating teacher	and 399;	
that require students to appropriately	(see appendix)		the program	evaluations and	Cooperating	
use technology to meet lesson				results from the	Teachers from field	
objectives				Technology Rubric	placements;	
				from 10 randomly	Program Director	
				selected students	will evaluate	
					Technology Rubrics	

Outcome(s) Teacher candidates will	Data Needed	Data Already Available	What group(s) will be assessed?	Assessment Methods	Who will conduct assessment?	Timeline
4.1 Demonstrate effective verbal communication skills across a variety of instructional formats	Evaluation from LP and T Rubrics	Evaluation from LP and T Rubrics	Students in each of the following courses: KNR 158, 221, 242, and 399	Results of the LP and T rubrics; cooperating teacher evaluations from 10 randomly selected students	Faculty teaching KNR 158, 221, 242, and 399; Cooperating Teachers from field placements	Each Semester
4.2 Implement effective demonstrations, explanations, and instructional cues and prompts to link physical activity concepts to appropriate learning experiences	Evaluation from LP and T Rubrics	Evaluation from LP and T Rubrics	Students in each of the following courses: KNR 158, 221, 242, and 399	Results of the LP and T rubrics; cooperating teacher evaluations from 10 randomly selected students	Faculty teaching KNR 158, 221, 242, and 399; Cooperating Teachers from field placements	Each Semester
4.3 Provide effective instructional feedback for skill acquisition, student learning, and motivation	Evaluation from LP and T Rubrics	Evaluation from LP and T Rubrics	Students in each of the following courses: KNR 158, 221, 242, and 399	Results of the LP and T rubrics; cooperating teacher evaluations from 10 randomly selected students	Faculty teaching KNR 158, 221, 242, and 399; Cooperating Teachers from field placements	Each Semester
4.4 Recognize the changing dynamics of the environment and adjust instructional tasks based on student responses	Evaluation from LP and T Rubrics	Evaluation from LP and T Rubrics	Students in each of the following courses: KNR 158, 221, 242, and 399	Results of the LP and T rubrics; cooperating teacher evaluations from 10 randomly selected students	Faculty teaching KNR 158, 221, 242, and 399; Cooperating Teachers from field placements	Each Semester
4.5 Utilize managerial rules, routines, and transitions to create and maintain a safe and effective learning environment	Evaluation from LP and T Rubrics	Evaluation from LP and T Rubrics	Students in each of the following courses: KNR 158, 221, 242, and 399	Results of the LP and T rubrics; cooperating teacher evaluations from 10 randomly selected students	Faculty teaching KNR 158, 221, 242, and 399; Cooperating Teachers from field placements	Each Semester
4.6 Implement strategies to help students demonstrate responsible personal and social behaviors in a productive learning environment.	Evaluation from LP and T Rubrics	Evaluation from LP and T Rubrics	Students in each of the following courses: KNR 158, 221, 242, and 399	Results of the LP and T rubrics; cooperating teacher evaluations from 10 randomly selected students	Faculty teaching KNR 158, 221, 242, and 399; Cooperating Teachers from field placements	Each Semester

Program Goal 5: Students will utilize assessments and reflection to foster student learning and inform instructional decisions.

Outcome(s) Teacher candidates will	Data Needed	Data Already Available	What group(s) will be assessed?	Assessment Methods	Who will conduct assessment?	Timeline
5.1 Select and/or create appropriate assessments that will measure student achievement of goals and objectives	Evaluation from LP and T Rubrics and Assessment Rubric	Evaluation from LP and T Rubrics and Assessment Rubric	Students in the following courses: KNR 225,341, and 399	Results from LP and T Rubrics and Assessment Rubrics from 10 randomly selected students	Faculty teaching KNR 225, 341, and supervising 399; Cooperating Teachers from KNR 399 and Program Director	Each Semester
5.2 Use appropriate assessments to evaluate student learning before, during, and after instruction	Evaluation from LP and T Rubrics and Assessment Rubric	Evaluation from LP and T Rubrics and Assessment Rubric	Students enrolled in KNR 399	Results from LP and T Rubrics and Assessment Rubrics from 10 randomly selected students	Faculty supervising KNR 399; Cooperating Teachers from KNR 399 and Program Director	Each Semester
5.3 Utilize the reflective cycle to implement change in teacher performance, student learning, and/or instructional goals and decisions	Evaluation from LP and T Rubrics and Assessment Rubric	Evaluation from LP and T Rubrics and Assessment Rubric	Students enrolled in KNR 399	Results from LP and T Rubrics and Assessment Rubrics from 10 randomly selected students	Faculty supervising KNR 399; Cooperating Teachers from KNR 399 and Program Director	Each Semester

Program Goal 6: Students will demonstrate dispositions essential to becoming effective professionals.

Outcome(s) Teacher candidates will	Data Needed	Data Already Available	What group(s) will be assessed?	Assessment Methods	Who will conduct assessment?	Timeline
6.1 Demonstrate behaviors that are consistent with the belief that all students can become physically educated individuals	Evaluation data from the KNR Professionalism and Collaboration Rubric (PC)	Evaluation data from the KNR Professionalism and Collaboration Rubric (PC)	PETE Majors	Results from PC Rubric for 10 randomly selected students during student teaching (KNR 399)	Program Director	Each Semester
6.2 Participate in activities that enhance collaboration and lead to professional growth and development	Evaluation data from the KNR Professionalism and Collaboration Rubric (PC)	Evaluation data from the KNR Professionalism and Collaboration Rubric (PC)	PETE Majors	Results from PC Rubric for 10 randomly selected students during student teaching (KNR 399)	Program Director	Each Semester
6.3 Demonstrate behaviors that are consistent with the professional ethics of highly qualified teachers	Evaluation data from the KNR Professionalism and Collaboration Rubric (PC)	Evaluation data from the KNR Professionalism and Collaboration Rubric (PC)	PETE Majors	Results from PC Rubric for 10 randomly selected students during student teaching (KNR 399)	Program Director	Each Semester

Narrative

The Physical Education Teacher Education (PETE) program has conducted ongoing program evaluations as outlined in this plan for one semester (Spring 2010). While the primary purpose of our program assessment plan has been to demonstrate compliance with NCATE /NASPE Accreditation requirements, we have also used the process to help identify the strengths and weaknesses of our program. Data are collected using each of the rubrics found in Appendix A each semester and for each student in the PETE program. All rubrics are located on LiveText where students place their evidence (e.g., fitness scores in KNR 156 and 247; Technology Evidence in KNR 399; Assessment evidence in KNR 341; Lesson plans and Teaching Evaluations from KNR 158, 221, 242, and 399).

Each semester, data from each of the rubrics located in Appendix A are shared at a PETE Faculty meeting and discussed with reference to identified strengths and weaknesses in our program. The first set of data were collected last spring and are currently being analyzed by sub-committees assigned to each program goal. For example, after analyzing the data related to program goal 2 we are finding that our students are not as skilled, fit, and tactically competent as we would like. We will take this information and discuss it as a faculty and design a plan to address these deficiencies.

In the past, the PETE faculty has used the results from LP and T rubrics from across the program to identify weaknesses of our students. In doing so it was identified that our students did not meet our standards for developing and using teaching cues or demonstrations. We have addressed this by placing more emphasis on each of these criteria in our earlier major courses. Since doing so we have seen an increase in our students' success related to these specific items on the LP and T rubrics.

In developing this plan for program assessment it has been identified that we do not currently seek program feedback and assessment from a wide variety of stakeholders. Most of our data comes from students, PETE faculty, and cooperating teachers in schools. Some qualitative data from clinical sites and future employers would add to the robustness of our program assessment. In addition, qualitative data from practicing teachers who serve on our Advisory Council, which meets once each fall, would help us to remain current and provide our students with the important "real life" information they will need to become quality physical educators. Qualitative data from the Advisory Council will be collected each fall regarding the assessment plan itself and the quality of our graduates. This data will be shared with faculty at the beginning of spring semester so that necessary changes to the program can be made. Finally, we have also identified that we do not have any feedback from alumni. We have begun to gather qualitative data from alumni via our web page and will again share this information at faculty meetings. Consistently, our graduates have told us that we do an excellent job of ensuring that they are prepared to teach when they leave our program.

Appendix A: Rubrics

KNR PETE Lesson Planning Rubric (LP)

KNR PETE Teaching Evaluation Rubric (T)

KNR PETE Technology Rubric

KNR PETE Assessment Rubric

KNR PETE Professionalism and Collaboration Rubric (PC)

KNR PETE Lesson Plan Eval. Date_	Grade /activity	School	KNR Class
Teacher	Evaluator's		
Candidate	_ Signature	Next Visit	Total Score

PETE Rubric:

Outstanding (5) Exceeds (4) Acceptable (3)	Improving (2)	2) Inacceptable (1)
Elements of the Elements used appropriately most All elements are present. Class	Elements are miss	
highest quality; no times & surpass acceptable guide- guidelines followed. Minor	included or of poor	
changes needed. lines. Minimal changes needed. errors occur & changes needed.	Several changes r	needed. standing. Class guidelines not met.
1 D evelopments O (1). Defense of a first and a first and a state of a first state of the state of the first state of the state of	-	
1. Psychomotor Obj : Performance, condition and criteria are present, clear and meaningful for div populations.	/erse	
2. Psychomotor Obj: The objective is measurable, observable, & developmentally appropriate.		
 Cognitive Obj: Performance, condition & criteria are clear, measurable, observable & developm appropriate for diverse populations. 	entally	
4. Affective Obj: Performance, condition and criteria are clear, meaningful & developmentally appr diverse populations.	ropriate for	
5. Identification of equip, previous lesson info, pre-class arrangement of space:		
Appropriate # & type of equip. is clearly stated. Information from previous lesson shows progress	sion.	
Description & diagram of space, equip., learners, & teacher is evident & useful.		
6. Anticipatory Set: Attention getter is suitable in gaining learners' attention. The stated purpose,	safety &	
signals are considerate of the lesson and the learners.		
7. Purpose of Lesson: The purpose of the lesson relates to all 3 objectives of the lesson, is written	n in age	
appropriate language & is linked to NASPE standards.		
8. Description of Tasks: A complete & detailed description of each task is present. Uses appropriate	ate strategies &	
resources to meet diverse learning needs.		
9. Demonstrations: Demonstrations are planned to show critical elements of the skills & organizat	tion of the	
activity. 10.Task analysis of each skill used: A detailed and accurate task analysis for each skill is used in	a tha laasan 9	
is described in detail.	n the lesson &	
11. Teaching Cues : a reasonable number of cues (1-3) that are meaningful, action- oriented and ap	propriate are	
evident for each task.		
12. Content Development: Meaningful content is followed in all activities with appropriate progressi	ion.	
13. Maximum participation in all activities: All activities have the potential for maximum participat		
& minimal wait time.		
14. Transitions: All transitions are written in dialogue form & effectively plan to move learners and/o	or equipment.	
15. Time Allotment: The time allotment for the set, transitions, activities, & closure are evident and a		
16. Checking for understanding: Open ended questions for learners are planned that clarify content	nt of lesson &	
management of activity.		
17. Equipment Management: Distribution and collection of equipment is planned for throughout the	e lesson.	
18. Diagrams for each task: Clear and useful diagrams of formations including learners and equipn		
task is provided.		
19. Closure: Review of lesson, specific questions to learners, evaluation of students' performance re	elating to	
objectives & a preview of next lesson are present & meaningful.	-	
20. Overall appearance & organization: The overall appearance & organization of the lesson plan	is well-	
structured & shows good use of grammar, spelling & provides		
inclusion of resources used.		

ADDITIONAL COMMENTS:

Teacher	hing Evaluation Date	Grade /activity aluator's	School	KNR Class
Candidate	Si	nature	Next Visit	Total Score
PETE Teaching Ru Outstanding (5)	bric: Exceeds (4)	Acceptable (3)	Improving (2)	Unacceptable (1)
	Elements used appropriately mo times & surpass acceptable guid lines. Minimal changes needed	e guidelines were followed. Minor	Elements are missing, not included or of poor quality. Several changes needed.	Elements inaccurate, or show incomplete knowledge or under- standing. Class guidelines not met.

1. Professional appearance : teacher is well-groomed and appropriately dressed.	
2. Classroom management: materials/equip. ready, activities effectively & efficiently	
organized. Strategies used to promote positive relationships, consideration for	
diversity& a productive learning environment.	
3. Learning Environment: Organization of learners was appropriate in	
explanations, transitions and activities. Minimal wait and teacher talk time.	
4. Anticipatory Set: Uses an effective Set to gain students' attention. Attention getter is	
appropriate & effective. The purpose is congruent with objectives & safety is reviewed.	
5. Task Presentations: Presentation of tasks is clear & concise with audio & visual	
cues.	
6. Checking for understanding: Checked for learners' understanding at appropriate	
times in the lesson with effective questions (avoid yes/no responses)	
7. Demonstrations: Demonstrations are used to show critical elements of the	
skills & organization of the activities. They are accurate, clear & are shown in context.	
8. Signals: Start and stop signals are communicated & consistently used throughout the	
lesson.	
9. Transitions: Smooth and effective transitions between activities. Formations &	
activities are effective in moving the learners and/or equipment.	
10. Content Development: The activities showed thoughtful progression, were	
developmentally appropriate & demonstrated knowledge of the subject area.	
11. Refinement: Refinements are used to increase the quality of the movement and	
actions of the learners.	
12. Teaching Cues: A reasonable # of cues (1-3) that are meaningful, action oriented	
& appropriate are used for each task.	
13. Feedback: Variety of feedback is given to several students during the lesson.	
Specific, prescriptive feedback emphasized.	
14. Names: Uses a variety of students' names during the lesson.	
15. Teacher Movement: Actively supervised learners during activity by moving around to	
all learners.	
16. Safety: Safety considerations were apparent & applied.	
17. Maximum participation: All activities have the potential for maximum participation	
of learners & minimal wait time.	
18. Equipment: Distribution, collection and use of equipment is appropriate. Equipment	
used is developmentally appropriate.	
19. Closure: Review of lesson, specific questions, evaluation of student's performance is	
related to objectives & a preview of the next lesson are all present & meaningful.	

20. Use of voice and enthusiasm: Projection & voice tone are appropriate for learning	
environment. Correct grammar & talk free from slang. Teacher shows enthusiasm	
throughout lesson; good use of body language, facial expressions and voice.	

KNR Skill and Fitness Competence and Standards The purpose of this assessment is for the teacher candidate to demonstrate attainment of the knowledge and skills necessary to demonstrate competent movement performance and health enhancing fitness.

Standards

NASPE-PETE-2008.2.1	Demonstrate personal competence in motor skill performance for a variety of physical activities and
	movement patterns.
NASPE-PETE-2008.2.2	Achieve and maintain a health-enhancing level of fitness throughout the program.
NASPE-PETE-2008.2.3	Demonstrate performance concepts related to skillful movement in a variety of physical activities.

Directions:

To address NASPE Element 2.1, the teacher candidate will post scores from class assignments in KNR 225 (Test of Gross Motor Development), KNR 244 (Skill Test), KNR 245 (Skill Test), and KNR 246 (Dance and Tumbling Rubric) demonstrating motor skill competence in a variety of physical activities and movement patterns. Teacher candidates must post scores from at least three team sports, 2 dual sports, 1 individual sport, 1 dance activity and 1 gymnastics activity to ensure that the teacher candidate has accumulated competence in a variety of physical activity and movement patterns.

Teacher candidates will also submit a reflective statement analyzing their test scores.

 \rightarrow Rubric for Element 2.1:

Unacceptable-1 point	Acceptable-3 points	Target-5 points
Does not meet the 12 th grade level of a physically educated person (NASPE)	Meets 12 th grade level of a physically educated person (NASPE)	Exceeds the 12 th grade level of a physically educated person (NASPE)

To address NASPE Element 2.2, the teacher candidate will post scores from their Fitnessgram Assessment in KNR 156 (pre-test) and KNR 247 (post-test) in addition to a reflective paper analyzing their scores.

KNR 156 and KNR 247 Fitness Testing Reflective Paper

At the completion of fitness testing, you will write a 3-4 page reflective summary of your individual fitness results. You will discuss your personal fitness levels and whether or not the results show that you should initiate change. You will also support the role of physical fitness and its potential impact on you as a future professional.

Unacceptable-1 point	Acceptable-3 points	Target-5 points
Includes a general summary of	Includes a clear summary of	Includes an insightful summary of
individual results of physical	individual results of physical	individual results of physical fitness
fitness testing outcomes and	fitness testing outcomes and their	testing outcomes and their potential
their potential impact on	potential impact on health.	impact on health. Provides
health. Provides minimal	Provides specific strategies for	excellent strategies for improving
strategies for improving	improving and/or maintaining	and/or maintaining results. Reflects
and/or maintaining results.	results. Reflects on the role of	on the role of physical fitness as a
Results are supported by	physical fitness as a professional.	professional. Results are
personal opinion rather than	Results are supported by	thoroughly supported by educational
educational resources.	educational resources.	resources.

To address NASPE Element 2.3, the teacher candidate will post one assignment from KNR 244 and two assignments from KNR 245. Each assignment will demonstrate the teacher candidate's ability with regard to skillful movement in team, individual and dual sport activities.

Technology Rubric

Teacher candidates demonstrate knowledge of current technology to enhance learning and integrate technology into the development and implementation of lessons.

<u>Purpose</u>: To address NASPE Element 3.7, the teacher candidate will demonstrate proficiency in two different types of educational technology and integrate the use of technology into their lessons.

Directions: Twice during their program of study, teacher candidates will post evidence of how they have used technology in a clinical setting. One posting will occur during the student teaching semester and one posting will occur during a Physical Education-Teacher Education field experience.

1) Select and attach two pieces of evidence that meet NASPE Element 3.7.

2) After attaching the evidence, write one reflective summary explaining how each piece of evidence demonstrated your potential to develop and implement student learning activities that include current technologies.

Examples of technology and classes where you may have used it:

KNR 158: BEST Software, pedometers, LiveText, Digital Video equipment

KNR 221: LiveText, Pedometers, Heart Rate Monitors, Digital Video equipment, Internet Resources, PDA's

KNR 225: LiveText, PDA's

KNR 242: BEST Software, LiveText, Digital Video equipment, Pedometers, PDA's, Heart Rate Monitors

KNR 247: Pedometers, Heart Rate Monitors, FitnessGram Software, PDA's

KNR 364: Web Page Development

KNR 341: Data Based Management

ST-T 399: LiveText

Standards

NASPE-2008.3.7 Demonstrate knowledge of current technology by planning and implementing learning experiences that require students to appropriately use technology to meet lesson objectives.

Rubric

Rubric			
	Unacceptable (1 pt)	Acceptable (2 pts)	Target (3 pts)
Use of Technology	Teacher candidate shows limited	Teacher candidate uses	Teacher candidate uses advanced
(1, 25%) NASPE-	understanding of technology and	technology as it is intended to	options related to the technology.
2004.9.1 NASPE-	may need extensive assistance to	be used.	
2004.9.2	use the technology effectively.		
Summary Statement	Summary statement is poorly	Summary statement	Summary statement shows an
(1, 25%) NASPE-	written and is limited in detail.	demonstrates a basic	extensive understanding of
2004.9.1 NASPE-		understanding of technology	technology usage.
2004.9.2		usage.	
Goals and	Technology usage is not linked to	Teacher candidate uses	Teacher candidate clearly identifies
Objectives (1, 25%)	goals and objectives of a quality	technology to enhance the	the goals and objectives of a quality
NASPE-2004.9.1	physical education program.	goals and objectives of a quality	physical education curriculum and
NASPE-2004.9.2		physical education curriculum.	uses technology to achieve them.
Evidence (1, 25%)	Less than two types of technology	Two pieces of technology are	More than two pieces of technology
NASPE-2004.9.1	are identified and used.	identified and used.	are identified and used.
NASPE-2004.9.2			

Assessment Rubric

Purpose: The purpose of this assessment is for the teacher candidate to demonstrate the ability to create and implement appropriate assessments that are aligned with the goals and objectives of the lesson. Teacher candidates must also demonstrate the ability to reflect upon their teaching and use the reflective process to make appropriate changes to their lessons.

Standards

NASPE2008.NASPE.5.1	Select or create appropriate assessments that will measure student achievement of goals and objectives.
NASPE2008.NASPE.5.2	Use appropriate assessments to evaluate student learning before, during, and after instruction.
NASPE2008.5.3	Utilize the reflective cycle to implement change in teacher performance, student learning and/or instructional goals and decisions.

Assessment in Physical Education-Teacher Education Rubric

Assessment in Physical Education-Teacher Education Rubric			
	Unacceptable (1 pt)	Acceptable (2 pts)	Target (3 pts)
Use of Varied Assessment Instruments (1, 33%)	The teacher candidate showed limited understanding of assessment in physical education.	The teacher candidate demonstrated an acceptable level of knowledge in the use of assessments in physical education.	The teacher candidate demonstrated an extensive knowledge in the use of formative and summative assessments in physical education.
Evidence (1, 33%)	The teacher candidate identified one/no assessment(s) and how they were used in physical education.	The teacher candidate identified two pieces of assessment evidence and the way they were used in physical education.	The teacher candidate identified more than two assessment instruments and the way they were used in physical education.
Reflective Statement (1, 33%)	The teacher candidate's reflective statement was poorly written and limited in detail.	The teacher candidate's reflective statement demonstrated a basic understanding of the role of assessment to inform instructional decisions in physical education.	The teacher candidate's reflective statement demonstrated an extensive understanding of the role of assessment to inform instructional decisions in physical education.

KNR Professionalism and Collaboration Purpose and Standards

The purpose of this assessment is for the teacher candidate to facilitate their own professional growth and development through involvement with the professional physical educational community (e.g. local, state, district, and national) and to demonstrate behaviors that are consistent with the professional ethics of highly qualified teachers.

Standards

NASPE-PETE-2008.6.2 Participate in activities that enhance collaboration and lead to professional growth and development.

NASPE-PETE-2008.6.3 Demonstrate behaviors that are consistent with the professional ethics of highly qualified teachers.

Directions: Select and attach two pieces of evidence that meet NASPE Elements 6.2 and 6.3. Evidence can be posted at any time while enrolled in the Physical Education Teacher Education program prior to student teaching. After attaching the evidence, the teacher candidate will write one reflective summary explaining how each piece of evidence demonstrated professionalism and collaboration. This summary must be completed during the student teaching semester in order to demonstrate a continuous commitment to professionalism and collaboration.

Possible Examples	Evidence
Membership in PETE club	Membership card scanned in
Membership in IAHPERD	Membership card scanned in
Membership in AAHPERD	Membership card scanned in
Attendance at IAHPERD Convention	Scanned in convention receipt, report of sessions attended
Participation in community service projects-: WWDOP, Big Brother-Big Sister	Letter from agency verifying participation
Participation in parent-teacher	Letter from principal/cooperating
conferences during the ST semester	teacher verifying participation
Collaborate with faculty by completing a Student Mentor Project	IAHPERD Verification
Collaborate with faculty by completiing an Independent Study	Contract for independent study
Collaborate with faculty on a research	Letter from faculty verifying
project	collaboration
Others????	

Rubric

Rubric			
	Unacceptable (1 pt)	Acceptable (2 pts)	Target (3 pts)
Professional Development (1, 25%)	Response statement is unclear. No examples are provided.	A clear statement that includes some linkage to professional development is cited. Few examples are provided.	A clear statement that includes insightful critiques about the value of professional development. Several examples of supportive evidence are provided.
Collaboration (1, 25%)	Provides meaningful evidence of collaboration with parents/guardians and school colleagues that show thoughtful reflection.	Provides statements demonstrating minimal attempts at collaboration.	Statements are not meaningful and little reflection is shown.//
Strategies (1, 25%)	Strategies provided are unclear and lack clear methods to achieve collaboration.	Professional participation record is newly established. Provides adequate strategies regarding means to achieve family and colleague collaboration.	Statement shows a clear record of professional participation. Provides excellent strategies to establish rapport with families and colleagues.
Writing Style (1, 25%)	Writing is inadequate	Writing is generally free of errors. Minimal changes are needed.	Writing is free of spelling and grammatical errors. Well structured, concise sentences are used.