

SPRING 2015 AG

Elements	InTasc Std(s)	Exceeds	Proficient	Below	Unsatisfactory	N/A
Domain 1.1: Students are actively engaged in learning.	1 2 3	3 (100%)	0	0	0	0
Domain 1.2: Student are successful in learning.	1 2 3	3 (100%)	0	0	0	0
Domain 1.3: Student behaviors indicate learning is at a high cognitive level	1 2 3	3 (100%)	0	0	0	0
Domain 1.4: Student are connecting learning to work and life applications, both within the discipline and with other disciplines.	1 2 3	3 (100%)	0	0	0	0
Domain 2.1: Instructional content is learner centered	4 5	1 (33%)	2 (67%)	0	0	0
Domain 2.2: the candidate exhibits a working knowledge of subject matter or content	4 5	3 (100%)	0	0	0	0
Domain 2.3: Instructional strategies promote critical thinking and problem solving	4 5 6 7 8	3 (100%)	0	0	0	0
Domain 2.4: Instructional strategies include motivational techniques to successfully and actively engage students in the learning process	4 5 6 7 8	3 (100%)	0	0	0	0
Domain 2.5: Instructional strategies are aligned with the objectives, activities, student characteristics, prior learning, and work and life applications, both within the discipline and with other disciplines	4 5 6 7 8	2 (67%)	1 (33%)	0	0	0
Domain 2.6: The candidate maintains appropriate pacing and sequencing of instruction	6 7 8	3 (100%)	0	0	0	0
Domain 2.7: The candidate uses appropriate questioning and inquiry techniques to challenge students	6 7 8	3 (100%)	0	0	0	0
Domain 2.8: The candidate emphasizes the value and importance of the activity and/or content	6 7 8	2 (67%)	1 (33%)	0	0	0
Domain 2.9: The candidate makes appropriate and effective use of available technology as part of the instructional process.	6 7 8	1 (33%)	2 (67%)	0	0	0
Domain 3.1: Assessment and feedback are aligned with goals and objectives and instructional strategies	6	3 (100%)	0	0	0	0
Domain 3.2: Assessment strategies are appropriate to the varied characteristics of students	6	3 (100%)	0	0	0	0
Domain 3.3: Student learning is reinforced	1 2	2 (67%)	1 (33%)	0	0	0

SPRING 2015 AG

	2					
Domain 3.4: Student receives specific constructive feedback	2 3	3 (100%)	0	0	0	0
Domain 3.5: The candidate provides opportunities for re-learning and re-evaluation of material	1 2 3	2 (67%)	0	0	0	1 (33%)
Domain 4.1: The candidate effectively implements discipline-management procedures	9	2 (67%)	1 (33%)	0	0	0
Domain 4.2: The candidate interacts with students in an equitable manner, including the fair application of rules.	2 3	2 (67%)	1 (33%)	0	0	0
Domain 4.3: The candidate specifies expectations for desired behavior	2 3	3 (100%)	0	0	0	0
Domain 4.4: The candidate models respectful behavior	9	3 (100%)	0	0	0	0
Domain 4.5: The candidate intervenes and re-directs off-task, inappropriate, or disruptive behavior as needed	2 3	2 (67%)	1 (33%)	0	0	0
Domain 4.6: The candidate reinforces desired behaviors when appropriate	2 3 7	2 (67%)	1 (33%)	0	0	0
Domain 4.7: The candidate effectively and efficiently manages time and materials	7 9	2 (67%)	1 (33%)	0	0	0
Domain 5.1: The candidate uses appropriate and accurate written communication with students	4 5	1 (33%)	0	0	0	2 (67%)
Domain 5.2: The candidate uses appropriate and accurate verbal and non-verbal communication with the students	4 5	2 (67%)	1 (33%)	0	0	0
Domain 5.3: The candidate encourages and supports students who are reluctant or having difficulty	3	1 (33%)	2 (67%)	0	0	0
Domain 5.4: The candidate's interactions are supportive, courteous, and respectful with students, mentor or cooperating teacher and university supervisor	9 10	2 (67%)	1 (33%)	0	0	0

SPRING 2015 ART

Elements	InTasc Std(s)	Exceeds	Proficient	Below	Unsatisfactory	N/A
Domain 1.1: Students are actively engaged in learning.	1 2 3	1 (100%)	0	0	0	0
Domain 1.2: Student are successful in learning.	1 2 3	1 (100%)	0	0	0	0
Domain 1.3: Student behaviors indicate learning is at a high cognitive level	1 2 3	0	1 (100%)	0	0	0
Domain 1.4: Student are connecting learning to work and life applications, both within the discipline and with other disciplines.	1 2 3	0	1 (100%)	0	0	0
Domain 2.1: Instructional content is learner centered	4 5	1 (100%)	0	0	0	0
Domain 2.2: the candidate exhibits a working knowledge of subject matter or content	4 5	1 (100%)	0	0	0	0
Domain 2.3: Instructional strategies promote critical thinking and problem solving	4 5 6 7 8	0	1 (100%)	0	0	0
Domain 2.4: Instructional strategies include motivational techniques to successfully and actively engage students in the learning process	4 5 6 7 8	0	1 (100%)	0	0	0
Domain 2.5: Instructional strategies are aligned with the objectives, activities, student characteristics, prior learning, and work and life applications, both within the discipline and with other disciplines	4 5 6 7 8	0	1 (100%)	0	0	0
Domain 2.6: The candidate maintains appropriate pacing and sequencing of instruction	6 7 8	0	1 (100%)	0	0	0
Domain 2.7: The candidate uses appropriate questioning and inquiry techniques to challenge students	6 7 8	0	1 (100%)	0	0	0
Domain 2.8: The candidate emphasizes the value and importance of the activity and/or content	6 7 8	0	1 (100%)	0	0	0
Domain 2.9: The candidate makes appropriate and effective use of available technology as part of the instructional process.	6 7 8	0	1 (100%)	0	0	0
Domain 3.1: Assessment and feedback are aligned with goals and objectives and instructional strategies	6	0	1 (100%)	0	0	0
Domain 3.2: Assessment strategies are appropriate to the varied characteristics of students	6	0	1 (100%)	0	0	0
Domain 3.3: Student learning is reinforced	1 2	1 (100%)	0	0	0	0

SPRING 2015 ART

	2					
Domain 3.4: Student receives specific constructive feedback	2 3	1 (100%)	0	0	0	0
Domain 3.5: The candidate provides opportunities for re-learning and re-evaluation of material	1 2 3	0	1 (100%)	0	0	0
Domain 4.1: The candidate effectively implements discipline-management procedures	9	1 (100%)	0	0	0	0
Domain 4.2: The candidate interacts with students in an equitable manner, including the fair application of rules.	2 3	1 (100%)	0	0	0	0
Domain 4.3: The candidate specifies expectations for desired behavior	2 3	0	1 (100%)	0	0	0
Domain 4.4: The candidate models respectful behavior	9	1 (100%)	0	0	0	0
Domain 4.5: The candidate intervenes and re-directs off-task, inappropriate, or disruptive behavior as needed	2 3	0	1 (100%)	0	0	0
Domain 4.6: The candidate reinforces desired behaviors when appropriate	2 3 7	0	1 (100%)	0	0	0
Domain 4.7: The candidate effectively and efficiently manages time and materials	7 9	1 (100%)	0	0	0	0
Domain 5.1: The candidate uses appropriate and accurate written communication with students	4 5	0	1 (100%)	0	0	0
Domain 5.2: The candidate uses appropriate and accurate verbal and non-verbal communication with the students	4 5	0	1 (100%)	0	0	0
Domain 5.3: The candidate encourages and supports students who are reluctant or having difficulty	3	1 (100%)	0	0	0	0
Domain 5.4: The candidate's interactions are supportive, courteous, and respectful with students, mentor or cooperating teacher and university supervisor	9 10	1 (100%)	0	0	0	0

SPRING 2015 BIOLOGY 7-12

Elements	InTasc Std(s)	Exceeds	Proficient	Below	Unsatisfactory	N/A
Domain 1.1: Students are actively engaged in learning.	1 2 3	0	1 (100%)	0	0	0
Domain 1.2: Student are successful in learning.	1 2 3	0	1 (100%)	0	0	0
Domain 1.3: Student behaviors indicate learning is at a high cognitive level	1 2 3	0	1 (100%)	0	0	0
Domain 1.4: Student are connecting learning to work and life applications, both within the discipline and with other disciplines.	1 2 3	0	1 (100%)	0	0	0
Domain 2.1: Instructional content is learner centered	4 5	0	1 (100%)	0	0	0
Domain 2.2: the candidate exhibits a working knowledge of subject matter or content	4 5	0	1 (100%)	0	0	0
Domain 2.3: Instructional strategies promote critical thinking and problem solving	4 5 6 7 8	0	1 (100%)	0	0	0
Domain 2.4: Instructional strategies include motivational techniques to successfully and actively engage students in the learning process	4 5 6 7 8	0	1 (100%)	0	0	0
Domain 2.5: Instructional strategies are aligned with the objectives, activities, student characteristics, prior learning, and work and life applications, both within the discipline and with other disciplines	4 5 6 7 8	0	1 (100%)	0	0	0
Domain 2.6: The candidate maintains appropriate pacing and sequencing of instruction	6 7 8	0	1 (100%)	0	0	0
Domain 2.7: The candidate uses appropriate questioning and inquiry techniques to challenge students	6 7 8	0	1 (100%)	0	0	0
Domain 2.8: The candidate emphasizes the value and importance of the activity and/or content	6 7 8	0	1 (100%)	0	0	0
Domain 2.9: The candidate makes appropriate and effective use of available technology as part of the instructional process.	6 7 8	1 (100%)	0	0	0	0
Domain 3.1: Assessment and feedback are aligned with goals and objectives and instructional strategies	6	0	1 (100%)	0	0	0
Domain 3.2: Assessment strategies are appropriate to the varied characteristics of students	6	0	1 (100%)	0	0	0
Domain 3.3: Student learning is reinforced	1 2	0	1 (100%)	0	0	0

SPRING 2015 BIOLOGY 7-12

	2					
Domain 3.4: Student receives specific constructive feedback	2 3	0	1 (100%)	0	0	0
Domain 3.5: The candidate provides opportunities for re-learning and re-evaluation of material	1 2 3	1 (100%)	0	0	0	0
Domain 4.1: The candidate effectively implements discipline-management procedures	9	0	1 (100%)	0	0	0
Domain 4.2: The candidate interacts with students in an equitable manner, including the fair application of rules.	2 3	0	1 (100%)	0	0	0
Domain 4.3: The candidate specifies expectations for desired behavior	2 3	0	1 (100%)	0	0	0
Domain 4.4: The candidate models respectful behavior	9	1 (100%)	0	0	0	0
Domain 4.5: The candidate intervenes and re-directs off-task, inappropriate, or disruptive behavior as needed	2 3	1 (100%)	0	0	0	0
Domain 4.6: The candidate reinforces desired behaviors when appropriate	2 3 7	0	1 (100%)	0	0	0
Domain 4.7: The candidate effectively and efficiently manages time and materials	7 9	0	1 (100%)	0	0	0
Domain 5.1: The candidate uses appropriate and accurate written communication with students	4 5	0	1 (100%)	0	0	0
Domain 5.2: The candidate uses appropriate and accurate verbal and non-verbal communication with the students	4 5	0	1 (100%)	0	0	0
Domain 5.3: The candidate encourages and supports students who are reluctant or having difficulty	3	1 (100%)	0	0	0	0
Domain 5.4: The candidate's interactions are supportive, courteous, and respectful with students, mentor or cooperating teacher and university supervisor	9 10	1 (100%)	0	0	0	0

SPRING 2015 CHEMISTRY 7-12

Elements	InTasc Std(s)	Exceeds	Proficient	Below	Unsatisfactory	N/A
Domain 1.1: Students are actively engaged in learning.	1 2 3	1 (50%)	1 (50%)	0	0	0
Domain 1.2: Student are successful in learning.	1 2 3	1 (50%)	1 (50%)	0	0	0
Domain 1.3: Student behaviors indicate learning is at a high cognitive level	1 2 3	1 (50%)	1 (50%)	0	0	0
Domain 1.4: Student are connecting learning to work and life applications, both within the discipline and with other disciplines.	1 2 3	1 (50%)	1 (50%)	0	0	0
Domain 2.1: Instructional content is learner centered	4 5	1 (50%)	1 (50%)	0	0	0
Domain 2.2: the candidate exhibits a working knowledge of subject matter or content	4 5	1 (50%)	1 (50%)	0	0	0
Domain 2.3: Instructional strategies promote critical thinking and problem solving	4 5 6 7 8	1 (50%)	1 (50%)	0	0	0
Domain 2.4: Instructional strategies include motivational techniques to successfully and actively engage students in the learning process	4 5 6 7 8	1 (50%)	1 (50%)	0	0	0
Domain 2.5: Instructional strategies are aligned with the objectives, activities, student characteristics, prior learning, and work and life applications, both within the discipline and with other disciplines	4 5 6 7 8	1 (50%)	1 (50%)	0	0	0
Domain 2.6: The candidate maintains appropriate pacing and sequencing of instruction	6 7 8	1 (50%)	1 (50%)	0	0	0
Domain 2.7: The candidate uses appropriate questioning and inquiry techniques to challenge students	6 7 8	1 (50%)	1 (50%)	0	0	0
Domain 2.8: The candidate emphasizes the value and importance of the activity and/or content	6 7 8	1 (50%)	1 (50%)	0	0	0
Domain 2.9: The candidate makes appropriate and effective use of available technology as part of the instructional process.	6 7 8	1 (50%)	1 (50%)	0	0	0
Domain 3.1: Assessment and feedback are aligned with goals and objectives and instructional strategies	6	1 (50%)	1 (50%)	0	0	0
Domain 3.2: Assessment strategies are appropriate to the varied characteristics of students	6	1 (50%)	1 (50%)	0	0	0
Domain 3.3: Student learning is reinforced	1 2	1 (50%)	1 (50%)	0	0	0

SPRING 2015 CHEMISTRY 7-12

	2					
Domain 3.4: Student receives specific constructive feedback	2 3	1 (50%)	1 (50%)	0	0	0
Domain 3.5: The candidate provides opportunities for re-learning and re-evaluation of material	1 2 3	1 (50%)	1 (50%)	0	0	0
Domain 4.1: The candidate effectively implements discipline-management procedures	9	1 (50%)	1 (50%)	0	0	0
Domain 4.2: The candidate interacts with students in an equitable manner, including the fair application of rules.	2 3	1 (50%)	1 (50%)	0	0	0
Domain 4.3: The candidate specifies expectations for desired behavior	2 3	1 (50%)	1 (50%)	0	0	0
Domain 4.4: The candidate models respectful behavior	9	1 (50%)	1 (50%)	0	0	0
Domain 4.5: The candidate intervenes and re-directs off-task, inappropriate, or disruptive behavior as needed	2 3	1 (50%)	1 (50%)	0	0	0
Domain 4.6: The candidate reinforces desired behaviors when appropriate	2 3 7	1 (50%)	1 (50%)	0	0	0
Domain 4.7: The candidate effectively and efficiently manages time and materials	7 9	1 (50%)	1 (50%)	0	0	0
Domain 5.1: The candidate uses appropriate and accurate written communication with students	4 5	1 (50%)	1 (50%)	0	0	0
Domain 5.2: The candidate uses appropriate and accurate verbal and non-verbal communication with the students	4 5	1 (50%)	1 (50%)	0	0	0
Domain 5.3: The candidate encourages and supports students who are reluctant or having difficulty	3	1 (50%)	1 (50%)	0	0	0
Domain 5.4: The candidate's interactions are supportive, courteous, and respectful with students, mentor or cooperating teacher and university supervisor	9 10	2 (100%)	0	0	0	0

SPRING 2015 EC-6

Elements	InTasc Std(s)	Exceeds	Proficient	Below	Unsatisfactory	N/A
Domain 1.1: Students are actively engaged in learning.	1 2 3	31 (54%)	26 (46%)	0	0	0
Domain 1.2: Student are successful in learning.	1 2 3	29 (51%)	28 (49%)	0	0	0
Domain 1.3: Student behaviors indicate learning is at a high cognitive level	1 2 3	17 (30%)	40 (70%)	0	0	0
Domain 1.4: Student are connecting learning to work and life applications, both within the discipline and with other disciplines.	1 2 3	16 (28%)	41 (72%)	0	0	0
Domain 2.1: Instructional content is learner centered	4 5	15 (26%)	42 (74%)	0	0	0
Domain 2.2: the candidate exhibits a working knowledge of subject matter or content	4 5	24 (42%)	33 (58%)	0	0	0
Domain 2.3: Instructional strategies promote critical thinking and problem solving	4 5 6 7 8	18 (32%)	39 (68%)	0	0	0
Domain 2.4: Instructional strategies include motivational techniques to successfully and actively engage students in the learning process	4 5 6 7 8	22 (39%)	35 (61%)	0	0	0
Domain 2.5: Instructional strategies are aligned with the objectives, activities, student characteristics, prior learning, and work and life applications, both within the discipline and with other disciplines	4 5 6 7 8	13 (23%)	44 (77%)	0	0	0
Domain 2.6: The candidate maintains appropriate pacing and sequencing of instruction	6 7 8	19 (33%)	38 (67%)	0	0	0
Domain 2.7: The candidate uses appropriate questioning and inquiry techniques to challenge students	6 7 8	27 (47%)	30 (53%)	0	0	0
Domain 2.8: The candidate emphasizes the value and importance of the activity and/or content	6 7 8	16 (28%)	41 (72%)	0	0	0
Domain 2.9: The candidate makes appropriate and effective use of available technology as part of the instructional process.	6 7 8	28 (49%)	27 (47%)	0	0	2 (4%)
Domain 3.1: Assessment and feedback are aligned with goals and objectives and instructional strategies	6	13 (23%)	44 (77%)	0	0	0
Domain 3.2: Assessment strategies are appropriate to the varied characteristics of students	6	12 (23%)	45 (77%)	0	0	0
Domain 3.3: Student learning is reinforced	1 2	31 (54%)	26 (46%)	0	0	0

SPRING 2015 EC-6

	2					
Domain 3.4: Student receives specific constructive feedback	2 3	29 (50%)	28 (50%)	0	0	0
Domain 3.5: The candidate provides opportunities for re-learning and re-evaluation of material	1 2 3	19 (33%)	38 (67%)	0	0	0
Domain 4.1: The candidate effectively implements discipline-management procedures	9	21 (37%)	35 (61%)	0	0	1 (1%)
Domain 4.2: The candidate interacts with students in an equitable manner, including the fair application of rules.	2 3	26 (46%)	30 (53%)	0	0	1 (1%)
Domain 4.3: The candidate specifies expectations for desired behavior	2 3	19 (33%)	37 (66%)	0	0	1(1%)
Domain 4.4: The candidate models respectful behavior	9	37 (65%)	30 (35%)	0	0	0
Domain 4.5: The candidate intervenes and re-directs off-task, inappropriate, or disruptive behavior as needed	2 3	23 (40%)	32 (56%)	0	0	2 (4%)
Domain 4.6: The candidate reinforces desired behaviors when appropriate	2 3 7	15 (26%)	42 (74%)	0	0	0
Domain 4.7: The candidate effectively and efficiently manages time and materials	7 9	18 (32%)	39 (68%)	0	0	0
Domain 5.1: The candidate uses appropriate and accurate written communication with students	4 5	12 (22%)	45 (78%)	0	0	0
Domain 5.2: The candidate uses appropriate and accurate verbal and non-verbal communication with the students	4 5	23 (43%)	34 (57%)	0	0	0
Domain 5.3: The candidate encourages and supports students who are reluctant or having difficulty	3	29 (51%)	28 (49%)	0	0	0
Domain 5.4: The candidate's interactions are supportive, courteous, and respectful with students, mentor or cooperating teacher and university supervisor	9 10	44 (77%)	13 (23%)	0	0	0

SPRING 2015 ENGLISH 4-8

Elements	InTasc Std(s)	Exceeds	Proficient	Below	Unsatisfactory	N/A
Domain 1.1: Students are actively engaged in learning.	1 2 3	4 (80%)	1 (20%)	0	0	0
Domain 1.2: Student are successful in learning.	1 2 3	4 (80%)	1 (20%)	0	0	0
Domain 1.3: Student behaviors indicate learning is at a high cognitive level	1 2 3	4 (80%)	1 (20%)	0	0	0
Domain 1.4: Student are connecting learning to work and life applications, both within the discipline and with other disciplines.	1 2 3	4 (80%)	1 (20%)	0	0	0
Domain 2.1: Instructional content is learner centered	4 5	4 (80%)	1 (20%)	0	0	0
Domain 2.2: the candidate exhibits a working knowledge of subject matter or content	4 5	4 (80%)	1 (20%)	0	0	0
Domain 2.3: Instructional strategies promote critical thinking and problem solving	4 5 6 7 8	4 (80%)	1 (20%)	0	0	0
Domain 2.4: Instructional strategies include motivational techniques to successfully and actively engage students in the learning process	4 5 6 7 8	3 (60%)	2 (40%)	0	0	0
Domain 2.5: Instructional strategies are aligned with the objectives, activities, student characteristics, prior learning, and work and life applications, both within the discipline and with other disciplines	4 5 6 7 8	2 (40%)	3 (60%)	0	0	0
Domain 2.6: The candidate maintains appropriate pacing and sequencing of instruction	6 7 8	1 (20%)	4 (80%)	0	0	0
Domain 2.7: The candidate uses appropriate questioning and inquiry techniques to challenge students	6 7 8	5 (100%)	0	0	0	0
Domain 2.8: The candidate emphasizes the value and importance of the activity and/or content	6 7 8	3 (60%)	2 (40%)	0	0	0
Domain 2.9: The candidate makes appropriate and effective use of available technology as part of the instructional process.	6 7 8	4 (80%)	1 (20%)	0	0	0
Domain 3.1: Assessment and feedback are aligned with goals and objectives and instructional strategies	6	0	5 (100%)	0	0	0
Domain 3.2: Assessment strategies are appropriate to the varied characteristics of students	6	1 (20%)	4 (80%)	0	0	0
Domain 3.3: Student learning is reinforced	1 2	4 (80%)	1 (20%)	0	0	0

SPRING 2015 ENGLISH 4-8

	2					
Domain 3.4: Student receives specific constructive feedback	2 3	5 (100%)	0	0	0	0
Domain 3.5: The candidate provides opportunities for re-learning and re-evaluation of material	1 2 3	3 (60%)	2 (40%)	0	0	0
Domain 4.1: The candidate effectively implements discipline-management procedures	9	4 (80%)	1 (20%)	0	0	0
Domain 4.2: The candidate interacts with students in an equitable manner, including the fair application of rules.	2 3	3 (60%)	2 (40%)	0	0	0
Domain 4.3: The candidate specifies expectations for desired behavior	2 3	5 (100%)	0	0	0	0
Domain 4.4: The candidate models respectful behavior	9	4 (80%)	1 (20%)	0	0	0
Domain 4.5: The candidate intervenes and re-directs off-task, inappropriate, or disruptive behavior as needed	2 3	0	5 (100%)	0	0	0
Domain 4.6: The candidate reinforces desired behaviors when appropriate	2 3 7	1 (20%)	4 (80%)	0	0	0
Domain 4.7: The candidate effectively and efficiently manages time and materials	7 9	2 (40%)	3 (60%)	0	0	0
Domain 5.1: The candidate uses appropriate and accurate written communication with students	4 5	4 (80%)	1 (20%)	0	0	0
Domain 5.2: The candidate uses appropriate and accurate verbal and non-verbal communication with the students	4 5	4 (80%)	1 (20%)	0	0	0
Domain 5.3: The candidate encourages and supports students who are reluctant or having difficulty	3	5 (100%)	0	0	0	0
Domain 5.4: The candidate's interactions are supportive, courteous, and respectful with students, mentor or cooperating teacher and university supervisor	9 10	5 (100%)	0	0	0	0

SPRING 2015 ENGLISH 7-12

Elements	InTasc Std(s)	Exceeds	Proficient	Below	Unsatisfactory	N/A
Domain 1.1: Students are actively engaged in learning.	1 2 3	2 (40%)	3 (60%)	0	0	0
Domain 1.2: Student are successful in learning.	1 2 3	2 (40%)	3 (60%)	0	0	0
Domain 1.3: Student behaviors indicate learning is at a high cognitive level	1 2 3	2 (40%)	3 (60%)	0	0	0
Domain 1.4: Student are connecting learning to work and life applications, both within the discipline and with other disciplines.	1 2 3	2 (40%)	3 (60%)	0	0	0
Domain 2.1: Instructional content is learner centered	4 5	4 (80%)	1 (20%)	0	0	0
Domain 2.2: the candidate exhibits a working knowledge of subject matter or content	4 5	3 (60%)	2 (40%)	0	0	0
Domain 2.3: Instructional strategies promote critical thinking and problem solving	4 5 6 7 8	3 (60%)	2 (40%)	0	0	0
Domain 2.4: Instructional strategies include motivational techniques to successfully and actively engage students in the learning process	4 5 6 7 8	2 (40%)	3 (60%)	0	0	0
Domain 2.5: Instructional strategies are aligned with the objectives, activities, student characteristics, prior learning, and work and life applications, both within the discipline and with other disciplines	4 5 6 7 8	1 (20%)	4 (80%)	0	0	0
Domain 2.6: The candidate maintains appropriate pacing and sequencing of instruction	6 7 8	3 (60%)	2 (40%)	0	0	0
Domain 2.7: The candidate uses appropriate questioning and inquiry techniques to challenge students	6 7 8	4 (80%)	1 (20%)	0	0	0
Domain 2.8: The candidate emphasizes the value and importance of the activity and/or content	6 7 8	3 (60%)	2 (40%)	0	0	0
Domain 2.9: The candidate makes appropriate and effective use of available technology as part of the instructional process.	6 7 8	2 (40%)	2 (40%)	0	0	1 (20%)
Domain 3.1: Assessment and feedback are aligned with goals and objectives and instructional strategies	6	1 (20%)	4 (80%)	0	0	0
Domain 3.2: Assessment strategies are appropriate to the varied characteristics of students	6	2 (40%)	3 (60%)	0	0	0
Domain 3.3: Student learning is reinforced	1 2	2 (40%)	3 (60%)	0	0	0

SPRING 2015 ENGLISH 7-12

	2					
Domain 3.4: Student receives specific constructive feedback	2 3	3 (60%)	2 (40%)	0	0	0
Domain 3.5: The candidate provides opportunities for re-learning and re-evaluation of material	1 2 3	2 (40%)	3 (60%)	0	0	0
Domain 4.1: The candidate effectively implements discipline-management procedures	9	2 (40%)	3 (60%)	0	0	0
Domain 4.2: The candidate interacts with students in an equitable manner, including the fair application of rules.	2 3	3 (60%)	2 (40%)	0	0	0
Domain 4.3: The candidate specifies expectations for desired behavior	2 3	1 (20%)	4 (80%)	0	0	0
Domain 4.4: The candidate models respectful behavior	9	5 (100%)	0	0	0	0
Domain 4.5: The candidate intervenes and re-directs off-task, inappropriate, or disruptive behavior as needed	2 3	3 (60%)	2 (40%)	0	0	0
Domain 4.6: The candidate reinforces desired behaviors when appropriate	2 3 7	1 (20%)	4 (80%)	0	0	0
Domain 4.7: The candidate effectively and efficiently manages time and materials	7 9	2 (40%)	3 (60%)	0	0	0
Domain 5.1: The candidate uses appropriate and accurate written communication with students	4 5	3 (60%)	2 (40%)	0	0	0
Domain 5.2: The candidate uses appropriate and accurate verbal and non-verbal communication with the students	4 5	3 (60%)	2 (40%)	0	0	0
Domain 5.3: The candidate encourages and supports students who are reluctant or having difficulty	3	3 (60%)	2 (40%)	0	0	0
Domain 5.4: The candidate's interactions are supportive, courteous, and respectful with students, mentor or cooperating teacher and university supervisor	9 10	5 (100%)	0	0	0	0

SPRING 2015 HISTORY 4-8

Elements	InTasc Std(s)	Exceeds	Proficient	Below	Unsatisfactory	N/A
Domain 1.1: Students are actively engaged in learning.	1 2 3	2 (67%)	1 (33%)	0	0	0
Domain 1.2: Student are successful in learning.	1 2 3	1 (33%)	2 (67%)	0	0	0
Domain 1.3: Student behaviors indicate learning is at a high cognitive level	1 2 3	2 (67%)	1 (33%)	0	0	0
Domain 1.4: Student are connecting learning to work and life applications, both within the discipline and with other disciplines.	1 2 3	2 (67%)	1 (33%)	0	0	0
Domain 2.1: Instructional content is learner centered	4 5	1 (33%)	2 (67%)	0	0	0
Domain 2.2: the candidate exhibits a working knowledge of subject matter or content	4 5	2 (67%)	1 (33%)	0	0	0
Domain 2.3: Instructional strategies promote critical thinking and problem solving	4 5 6 7 8	1 (33%)	2 (67%)	0	0	0
Domain 2.4: Instructional strategies include motivational techniques to successfully and actively engage students in the learning process	4 5 6 7 8	1 (33%)	2 (67%)	0	0	0
Domain 2.5: Instructional strategies are aligned with the objectives, activities, student characteristics, prior learning, and work and life applications, both within the discipline and with other disciplines	4 5 6 7 8	2 (67%)	1 (33%)	0	0	0
Domain 2.6: The candidate maintains appropriate pacing and sequencing of instruction	6 7 8	2 (67%)	1 (33%)	0	0	0
Domain 2.7: The candidate uses appropriate questioning and inquiry techniques to challenge students	6 7 8	2 (67%)	1 (33%)	0	0	0
Domain 2.8: The candidate emphasizes the value and importance of the activity and/or content	6 7 8	2 (67%)	1 (33%)	0	0	0
Domain 2.9: The candidate makes appropriate and effective use of available technology as part of the instructional process.	6 7 8	2 (67%)	1 (33%)	0	0	0
Domain 3.1: Assessment and feedback are aligned with goals and objectives and instructional strategies	6	1 (33%)	2 (67%)	0	0	0
Domain 3.2: Assessment strategies are appropriate to the varied characteristics of students	6	0	3	0	0	0
Domain 3.3: Student learning is reinforced	1 2	2 (67%)	1 (33%)	0	0	0

SPRING 2015 HISTORY 4-8

	2					
Domain 3.4: Student receives specific constructive feedback	2 3	1 (33%)	2 (67%)	0	0	0
Domain 3.5: The candidate provides opportunities for re-learning and re-evaluation of material	1 2 3	2 (67%)	1 (33%)	0	0	0
Domain 4.1: The candidate effectively implements discipline-management procedures	9	2 (67%)	1 (33%)	0	0	0
Domain 4.2: The candidate interacts with students in an equitable manner, including the fair application of rules.	2 3	2 (67%)	1 (33%)	0	0	0
Domain 4.3: The candidate specifies expectations for desired behavior	2 3	2 (67%)	1 (33%)	0	0	0
Domain 4.4: The candidate models respectful behavior	9	3	0	0	0	0
Domain 4.5: The candidate intervenes and re-directs off-task, inappropriate, or disruptive behavior as needed	2 3	1 (33%)	2 (67%)	0	0	0
Domain 4.6: The candidate reinforces desired behaviors when appropriate	2 3 7	2 (67%)	1 (33%)	0	0	0
Domain 4.7: The candidate effectively and efficiently manages time and materials	7 9	1 (33%)	2 (67%)	0	0	0
Domain 5.1: The candidate uses appropriate and accurate written communication with students	4 5	1 (33%)	2 (67%)	0	0	0
Domain 5.2: The candidate uses appropriate and accurate verbal and non-verbal communication with the students	4 5	2 (67%)	1 (33%)	0	0	0
Domain 5.3: The candidate encourages and supports students who are reluctant or having difficulty	3	1 (33%)	2 (67%)	0	0	0
Domain 5.4: The candidate's interactions are supportive, courteous, and respectful with students, mentor or cooperating teacher and university supervisor	9 10	2 (67%)	1 (33%)	0	0	0

SPRING 2015 HISTORY 7-12

Elements	InTasc Std(s)	Exceeds	Proficient	Below	Unsatisfactory	N/A
Domain 1.1: Students are actively engaged in learning.	1 2 3	1 (33%)	2 (67%)	0	0	0
Domain 1.2: Student are successful in learning.	1 2 3	1 (33%)	2 (67%)	0	0	0
Domain 1.3: Student behaviors indicate learning is at a high cognitive level	1 2 3	2 (67%)	1 (33%)	0	0	0
Domain 1.4: Student are connecting learning to work and life applications, both within the discipline and with other disciplines.	1 2 3	2 (67%)	1 (33%)	0	0	0
Domain 2.1: Instructional content is learner centered	4 5	1 (33%)	2 (67%)	0	0	0
Domain 2.2: the candidate exhibits a working knowledge of subject matter or content	4 5	3 (100%)	0	0	0	0
Domain 2.3: Instructional strategies promote critical thinking and problem solving	4 5 6 7 8	3 (100%)	0	0	0	0
Domain 2.4: Instructional strategies include motivational techniques to successfully and actively engage students in the learning process	4 5 6 7 8	2 (67%)	1 (33%)	0	0	0
Domain 2.5: Instructional strategies are aligned with the objectives, activities, student characteristics, prior learning, and work and life applications, both within the discipline and with other disciplines	4 5 6 7 8	1 (33%)	2 (67%)	0	0	0
Domain 2.6: The candidate maintains appropriate pacing and sequencing of instruction	6 7 8	0	3 (100%)	0	0	0
Domain 2.7: The candidate uses appropriate questioning and inquiry techniques to challenge students	6 7 8	2 (67%)	1 (33%)	0	0	0
Domain 2.8: The candidate emphasizes the value and importance of the activity and/or content	6 7 8	1 (33%)	2 (67%)	0	0	0
Domain 2.9: The candidate makes appropriate and effective use of available technology as part of the instructional process.	6 7 8	3 (100%)	0	0	0	0
Domain 3.1: Assessment and feedback are aligned with goals and objectives and instructional strategies	6	0	3 (100%)	0	0	0
Domain 3.2: Assessment strategies are appropriate to the varied characteristics of students	6	1 (33%)	2 (67%)	0	0	0
Domain 3.3: Student learning is reinforced	1 2	2 (67%)	1 (33%)	0	0	0

SPRING 2015 HISTORY 7-12

	2					
Domain 3.4: Student receives specific constructive feedback	2 3	2 (67%)	1 (33%)	0	0	0
Domain 3.5: The candidate provides opportunities for re-learning and re-evaluation of material	1 2 3	0	3 (100%)	0	0	0
Domain 4.1: The candidate effectively implements discipline-management procedures	9	1 (33%)	2 (67%)	0	0	0
Domain 4.2: The candidate interacts with students in an equitable manner, including the fair application of rules.	2 3	1 (33%)	2 (67%)	0	0	0
Domain 4.3: The candidate specifies expectations for desired behavior	2 3	0	3 (100%)	0	0	0
Domain 4.4: The candidate models respectful behavior	9	3 (100%)	0	0	0	0
Domain 4.5: The candidate intervenes and re-directs off-task, inappropriate, or disruptive behavior as needed	2 3	1 (33%)	2 (67%)	0	0	0
Domain 4.6: The candidate reinforces desired behaviors when appropriate	2 3 7	0	3 (100%)	0	0	0
Domain 4.7: The candidate effectively and efficiently manages time and materials	7 9	1 (33%)	2 (67%)	0	0	0
Domain 5.1: The candidate uses appropriate and accurate written communication with students	4 5	1 (33%)	2 (67%)	0	0	0
Domain 5.2: The candidate uses appropriate and accurate verbal and non-verbal communication with the students	4 5	2 (67%)	1 (33%)	0	0	0
Domain 5.3: The candidate encourages and supports students who are reluctant or having difficulty	3	1 (33%)	2 (67%)	0	0	0
Domain 5.4: The candidate's interactions are supportive, courteous, and respectful with students, mentor or cooperating teacher and university supervisor	9 10	3 (100%)	0	0	0	0

SPRING 2015 KINE EC-12

Elements	InTasc Std(s)	Exceeds	Proficient	Below	Unsatisfactory	N/A
Domain 1.1: Students are actively engaged in learning.	1 2 3	7 (87.5%)	1 (12.5%)	0	0	0
Domain 1.2: Student are successful in learning.	1 2 3	2 (25%)	6 (75%)	0	0	0
Domain 1.3: Student behaviors indicate learning is at a high cognitive level	1 2 3	1 (12.5%)	5 (62.5%)	0	0	2 (25%)
Domain 1.4: Student are connecting learning to work and life applications, both within the discipline and with other disciplines.	1 2 3	1 (12.5%)	5 (62.5%)	0	0	2 (25%)
Domain 2.1: Instructional content is learner centered	4 5	4 (50%)	4 (50%)	0	0	0
Domain 2.2: the candidate exhibits a working knowledge of subject matter or content	4 5	3 (37.5)	5 (62.5%)	0	0	0
Domain 2.3: Instructional strategies promote critical thinking and problem solving	4 5 6 7 8	2 (25%)	3 (37.5)	0	0	3 (37.5)
Domain 2.4: Instructional strategies include motivational techniques to successfully and actively engage students in the learning process	4 5 6 7 8	3 (37.5)	5 (62.5%)	0	0	0
Domain 2.5: Instructional strategies are aligned with the objectives, activities, student characteristics, prior learning, and work and life applications, both within the discipline and with other disciplines	4 5 6 7 8	2 (25%)	6 (75%)	0	0	0
Domain 2.6: The candidate maintains appropriate pacing and sequencing of instruction	6 7 8	6 (75%)	2 (25%)	0	0	0
Domain 2.7: The candidate uses appropriate questioning and inquiry techniques to challenge students	6 7 8	2 (25%)	5 (62.5%)	0	0	1 (12.5%)
Domain 2.8: The candidate emphasizes the value and importance of the activity and/or content	6 7 8	4 (50%)	4 (50%)	0	0	0
Domain 2.9: The candidate makes appropriate and effective use of available technology as part of the instructional process.	6 7 8	2 (25%)	3 (37.5)	0	0	3 (37.5)
Domain 3.1: Assessment and feedback are aligned with goals and objectives and instructional strategies	6	2 (25%)	6 (75%)	0	0	0
Domain 3.2: Assessment strategies are appropriate to the varied characteristics of students	6	2 (25%)	6 (75%)	0	0	0
Domain 3.3: Student learning is reinforced	1 2	5 (62.5%)	3 (37.5)	0	0	0

SPRING 2015 KINE EC-12

	2					
Domain 3.4: Student receives specific constructive feedback	2 3	6 (75%)	2 (25%)	0	0	0
Domain 3.5: The candidate provides opportunities for re-learning and re-evaluation of material	1 2 3	2 (25%)	6 (75%)	0	0	0
Domain 4.1: The candidate effectively implements discipline-management procedures	9	4 (50%)	4 (50%)	0	0	0
Domain 4.2: The candidate interacts with students in an equitable manner, including the fair application of rules.	2 3	5 (62.5%)	3 (37.5)	0	0	0
Domain 4.3: The candidate specifies expectations for desired behavior	2 3	3 (37.5)	5 (62.5%)	0	0	0
Domain 4.4: The candidate models respectful behavior	9	7 (87.5%)	1 (12.5%)	0	0	0
Domain 4.5: The candidate intervenes and re-directs off-task, inappropriate, or disruptive behavior as needed	2 3	5 (62.5%)	3 (37.5)	0	0	0
Domain 4.6: The candidate reinforces desired behaviors when appropriate	2 3 7	4 (50%)	4 (50%)	0	0	0
Domain 4.7: The candidate effectively and efficiently manages time and materials	7 9	4 (50%)	4 (50%)	0	0	0
Domain 5.1: The candidate uses appropriate and accurate written communication with students	4 5	2 (25%)	6 (75%)	0	0	0
Domain 5.2: The candidate uses appropriate and accurate verbal and non-verbal communication with the students	4 5	3 (37.5)	5 (62.5%)	0	0	0
Domain 5.3: The candidate encourages and supports students who are reluctant or having difficulty	3	5 (62.5%)	3 (37.5)	0	0	0
Domain 5.4: The candidate's interactions are supportive, courteous, and respectful with students, mentor or cooperating teacher and university supervisor	9 10	7 (87.5%)	1 (12.5%)	0	0	0

SPRING 2015 MATH 4.8

Elements	InTasc Std(s)	Exceeds	Proficient	Below	Unsatisfactory	N/A
Domain 1.1: Students are actively engaged in learning.	1 2 3	1 (50%)	1 (50%)	0	0	0
Domain 1.2: Student are successful in learning.	1 2 3	0	2 (100%)	0	0	0
Domain 1.3: Student behaviors indicate learning is at a high cognitive level	1 2 3	1 (50%)	1 (50%)	0	0	0
Domain 1.4: Student are connecting learning to work and life applications, both within the discipline and with other disciplines.	1 2 3	0	2 (100%)	0	0	0
Domain 2.1: Instructional content is learner centered	4 5	0	2 (100%)	0	0	0
Domain 2.2: the candidate exhibits a working knowledge of subject matter or content	4 5	0	2 (100%)	0	0	0
Domain 2.3: Instructional strategies promote critical thinking and problem solving	4 5 6 7 8	1 (50%)	1 (50%)	0	0	0
Domain 2.4: Instructional strategies include motivational techniques to successfully and actively engage students in the learning process	4 5 6 7 8	0	2 (100%)	0	0	0
Domain 2.5: Instructional strategies are aligned with the objectives, activities, student characteristics, prior learning, and work and life applications, both within the discipline and with other disciplines	4 5 6 7 8	0	2 (100%)	0	0	0
Domain 2.6: The candidate maintains appropriate pacing and sequencing of instruction	6 7 8	0	2 (100%)	0	0	0
Domain 2.7: The candidate uses appropriate questioning and inquiry techniques to challenge students	6 7 8	0	2 (100%)	0	0	0
Domain 2.8: The candidate emphasizes the value and importance of the activity and/or content	6 7 8	0	2 (100%)	0	0	0
Domain 2.9: The candidate makes appropriate and effective use of available technology as part of the instructional process.	6 7 8	0	2 (100%)	0	0	0
Domain 3.1: Assessment and feedback are aligned with goals and objectives and instructional strategies	6	1 (50%)	1 (50%)	0	0	0
Domain 3.2: Assessment strategies are appropriate to the varied characteristics of students	6	0	2 (100%)	0	0	0
Domain 3.3: Student learning is reinforced	1 2	0	2 (100%)	0	0	0

SPRING 2015 MATH 4.8

	2					
Domain 3.4: Student receives specific constructive feedback	2 3	0	2 (100%)	0	0	0
Domain 3.5: The candidate provides opportunities for re-learning and re-evaluation of material	1 2 3	0	2 (100%)	0	0	0
Domain 4.1: The candidate effectively implements discipline-management procedures	9	0	2 (100%)	0	0	0
Domain 4.2: The candidate interacts with students in an equitable manner, including the fair application of rules.	2 3	0	2 (100%)	0	0	0
Domain 4.3: The candidate specifies expectations for desired behavior	2 3	0	2 (100%)	0	0	0
Domain 4.4: The candidate models respectful behavior	9	1 (50%)	1 (50%)	0	0	0
Domain 4.5: The candidate intervenes and re-directs off-task, inappropriate, or disruptive behavior as needed	2 3	0	2 (100%)	0	0	0
Domain 4.6: The candidate reinforces desired behaviors when appropriate	2 3 7	0	2 (100%)	0	0	0
Domain 4.7: The candidate effectively and efficiently manages time and materials	7 9	0	2 (100%)	0	0	0
Domain 5.1: The candidate uses appropriate and accurate written communication with students	4 5	0	2 (100%)	0	0	0
Domain 5.2: The candidate uses appropriate and accurate verbal and non-verbal communication with the students	4 5	0	2 (100%)	0	0	0
Domain 5.3: The candidate encourages and supports students who are reluctant or having difficulty	3	0	2 (100%)	0	0	0
Domain 5.4: The candidate's interactions are supportive, courteous, and respectful with students, mentor or cooperating teacher and university supervisor	9 10	1 (50%)	1 (50%)	0	0	0

SPRING 2015 MATH 7-12

Elements	InTasc Std(s)	Exceeds	Proficient	Below	Unsatisfactory	N/A
Domain 1.1: Students are actively engaged in learning.	1 2 3	6 (100%)	0	0	0	0
Domain 1.2: Student are successful in learning.	1 2 3	5 (83%)	1 (17%)	0	0	0
Domain 1.3: Student behaviors indicate learning is at a high cognitive level	1 2 3	6 (100%)	0	0	0	0
Domain 1.4: Student are connecting learning to work and life applications, both within the discipline and with other disciplines.	1 2 3	3 (50%)	3 (50%)	0	0	0
Domain 2.1: Instructional content is learner centered	4 5	5 (83%)	1 (17%)	0	0	0
Domain 2.2: the candidate exhibits a working knowledge of subject matter or content	4 5	6 (100%)	0	0	0	0
Domain 2.3: Instructional strategies promote critical thinking and problem solving	4 5 6 7 8	6 (100%)	0	0	0	0
Domain 2.4: Instructional strategies include motivational techniques to successfully and actively engage students in the learning process	4 5 6 7 8	5 (83%)	1 (17%)	0	0	0
Domain 2.5: Instructional strategies are aligned with the objectives, activities, student characteristics, prior learning, and work and life applications, both within the discipline and with other disciplines	4 5 6 7 8	4 (67%)	2 (33%)	0	0	0
Domain 2.6: The candidate maintains appropriate pacing and sequencing of instruction	6 7 8	5 (83%)	1 (17%)	0	0	0
Domain 2.7: The candidate uses appropriate questioning and inquiry techniques to challenge students	6 7 8	5 (83%)	1 (17%)	0	0	0
Domain 2.8: The candidate emphasizes the value and importance of the activity and/or content	6 7 8	5 (83%)	1 (17%)	0	0	0
Domain 2.9: The candidate makes appropriate and effective use of available technology as part of the instructional process.	6 7 8	6 (100%)	0	0	0	0
Domain 3.1: Assessment and feedback are aligned with goals and objectives and instructional strategies	6	4 (67%)	2 (33%)	0	0	0
Domain 3.2: Assessment strategies are appropriate to the varied characteristics of students	6	3 (50%)	3 (50%)	0	0	0
Domain 3.3: Student learning is reinforced	1 2	5 (83%)	1 (17%)	0	0	0

SPRING 2015 MATH 7-12

	2					
Domain 3.4: Student receives specific constructive feedback	2 3	5 (83%)	1 (17%)	0	0	0
Domain 3.5: The candidate provides opportunities for re-learning and re-evaluation of material	1 2 3	4 (67%)	2 (33%)	0	0	0
Domain 4.1: The candidate effectively implements discipline-management procedures	9	5 (83%)	1 (17%)	0	0	0
Domain 4.2: The candidate interacts with students in an equitable manner, including the fair application of rules.	2 3	5 (83%)	1 (17%)	0	0	0
Domain 4.3: The candidate specifies expectations for desired behavior	2 3	3 (50%)	3 (50%)	0	0	0
Domain 4.4: The candidate models respectful behavior	9	6 (100%)	0	0	0	0
Domain 4.5: The candidate intervenes and re-directs off-task, inappropriate, or disruptive behavior as needed	2 3	4 (67%)	2 (33%)	0	0	0
Domain 4.6: The candidate reinforces desired behaviors when appropriate	2 3 7	4 (67%)	2 (33%)	0	0	0
Domain 4.7: The candidate effectively and efficiently manages time and materials	7 9	5 (83%)	1 (17%)	0	0	0
Domain 5.1: The candidate uses appropriate and accurate written communication with students	4 5	6 (100%)	0	0	0	0
Domain 5.2: The candidate uses appropriate and accurate verbal and non-verbal communication with the students	4 5	5 (83%)	1 (17%)	0	0	0
Domain 5.3: The candidate encourages and supports students who are reluctant or having difficulty	3	3 (50%)	3 (50%)	0	0	0
Domain 5.4: The candidate's interactions are supportive, courteous, and respectful with students, mentor or cooperating teacher and university supervisor	9 10	6 (100%)	0	0	0	0

SPRING 2015 SCIENCE 7-12

Elements	InTasc Std(s)	Exceeds	Proficient	Below	Unsatisfactory	N/A
Domain 1.1: Students are actively engaged in learning.	1 2 3	2 (50%)	2 (50%)	0	0	0
Domain 1.2: Student are successful in learning.	1 2 3	1 (25%)	3 (75%)	0	0	0
Domain 1.3: Student behaviors indicate learning is at a high cognitive level	1 2 3	1 (25%)	3 (75%)	0	0	0
Domain 1.4: Student are connecting learning to work and life applications, both within the discipline and with other disciplines.	1 2 3	1 (25%)	3 (75%)	0	0	0
Domain 2.1: Instructional content is learner centered	4 5	3 (75%)	1 (25%)	0	0	0
Domain 2.2: the candidate exhibits a working knowledge of subject matter or content	4 5	3 (75%)	1 (25%)	0	0	0
Domain 2.3: Instructional strategies promote critical thinking and problem solving	4 5 6 7 8	3 (75%)	1 (25%)	0	0	0
Domain 2.4: Instructional strategies include motivational techniques to successfully and actively engage students in the learning process	4 5 6 7 8	0	4 (100%)	0	0	0
Domain 2.5: Instructional strategies are aligned with the objectives, activities, student characteristics, prior learning, and work and life applications, both within the discipline and with other disciplines	4 5 6 7 8	2 (50%)	2 (50%)	0	0	0
Domain 2.6: The candidate maintains appropriate pacing and sequencing of instruction	6 7 8	3 (75%)	1 (25%)	0	0	0
Domain 2.7: The candidate uses appropriate questioning and inquiry techniques to challenge students	6 7 8	3 (75%)	1 (25%)	0	0	0
Domain 2.8: The candidate emphasizes the value and importance of the activity and/or content	6 7 8	1 (25%)	3 (75%)	0	0	0
Domain 2.9: The candidate makes appropriate and effective use of available technology as part of the instructional process.	6 7 8	2 (50%)	2 (50%)	0	0	0
Domain 3.1: Assessment and feedback are aligned with goals and objectives and instructional strategies	6	2 (50%)	2 (50%)	0	0	0
Domain 3.2: Assessment strategies are appropriate to the varied characteristics of students	6	1 (25%)	3 (75%)	0	0	0
Domain 3.3: Student learning is reinforced	1 2	2 (50%)	2 (50%)	0	0	0

SPRING 2015 SCIENCE 7-12

	2					
Domain 3.4: Student receives specific constructive feedback	2 3	2 (50%)	2 (50%)	0	0	0
Domain 3.5: The candidate provides opportunities for re-learning and re-evaluation of material	1 2 3	3 (75%)	1 (25%)	0	0	0
Domain 4.1: The candidate effectively implements discipline-management procedures	9	1 (25%)	3 (75%)	0	0	0
Domain 4.2: The candidate interacts with students in an equitable manner, including the fair application of rules.	2 3	3 (75%)	1 (25%)	0	0	0
Domain 4.3: The candidate specifies expectations for desired behavior	2 3	0	4 (100%)	0	0	0
Domain 4.4: The candidate models respectful behavior	9	2 (50%)	2 (50%)	0	0	0
Domain 4.5: The candidate intervenes and re-directs off-task, inappropriate, or disruptive behavior as needed	2 3	2 (50%)	2 (50%)	0	0	0
Domain 4.6: The candidate reinforces desired behaviors when appropriate	2 3 7	2 (50%)	2 (50%)	0	0	0
Domain 4.7: The candidate effectively and efficiently manages time and materials	7 9	2 (50%)	2 (50%)	0	0	0
Domain 5.1: The candidate uses appropriate and accurate written communication with students	4 5	3 (75%)	1 (25%)	0	0	0
Domain 5.2: The candidate uses appropriate and accurate verbal and non-verbal communication with the students	4 5	2 (50%)	2 (50%)	0	0	0
Domain 5.3: The candidate encourages and supports students who are reluctant or having difficulty	3	2 (50%)	2 (50%)	0	0	0
Domain 5.4: The candidate's interactions are supportive, courteous, and respectful with students, mentor or cooperating teacher and university supervisor	9 10	3 (75%)	1 (25%)	0	0	0

SPRING 2015 SOCIAL STUDIES 7-12

Elements	InTasc Std(s)	Exceeds	Proficient	Below	Unsatisfactory	N/A
Domain 1.1: Students are actively engaged in learning.	1 2 3	0	2 (100%)	0	0	0
Domain 1.2: Student are successful in learning.	1 2 3	0	2 (100%)	0	0	0
Domain 1.3: Student behaviors indicate learning is at a high cognitive level	1 2 3	0	2 (100%)	0	0	0
Domain 1.4: Student are connecting learning to work and life applications, both within the discipline and with other disciplines.	1 2 3	1 (50%)	1 (50%)	0	0	0
Domain 2.1: Instructional content is learner centered	4 5	1 (50%)	1 (50%)	0	0	0
Domain 2.2: the candidate exhibits a working knowledge of subject matter or content	4 5	1 (50%)	1 (50%)	0	0	0
Domain 2.3: Instructional strategies promote critical thinking and problem solving	4 5 6 7 8	0	2 (100%)	0	0	0
Domain 2.4: Instructional strategies include motivational techniques to successfully and actively engage students in the learning process	4 5 6 7 8	0	2 (100%)	0	0	0
Domain 2.5: Instructional strategies are aligned with the objectives, activities, student characteristics, prior learning, and work and life applications, both within the discipline and with other disciplines	4 5 6 7 8	0	2 (100%)	0	0	0
Domain 2.6: The candidate maintains appropriate pacing and sequencing of instruction	6 7 8	0	2 (100%)	0	0	0
Domain 2.7: The candidate uses appropriate questioning and inquiry techniques to challenge students	6 7 8	1 (50%)	1 (50%)	0	0	0
Domain 2.8: The candidate emphasizes the value and importance of the activity and/or content	6 7 8	1 (50%)	1 (50%)	0	0	0
Domain 2.9: The candidate makes appropriate and effective use of available technology as part of the instructional process.	6 7 8	0	2 (100%)	0	0	0
Domain 3.1: Assessment and feedback are aligned with goals and objectives and instructional strategies	6	0	2 (100%)	0	0	0
Domain 3.2: Assessment strategies are appropriate to the varied characteristics of students	6	1 (50%)	1 (50%)	0	0	0
Domain 3.3: Student learning is reinforced	1 2	0	2 (100%)	0	0	0

SPRING 2015 SOCIAL STUDIES 7-12

	2					
Domain 3.4: Student receives specific constructive feedback	2 3	0	2 (100%)	0	0	0
Domain 3.5: The candidate provides opportunities for re-learning and re-evaluation of material	1 2 3	1 (50%)	1 (50%)	0	0	0
Domain 4.1: The candidate effectively implements discipline-management procedures	9	0	2 (100%)	0	0	0
Domain 4.2: The candidate interacts with students in an equitable manner, including the fair application of rules.	2 3	1 (50%)	1 (50%)	0	0	0
Domain 4.3: The candidate specifies expectations for desired behavior	2 3	0	2 (100%)	0	0	0
Domain 4.4: The candidate models respectful behavior	9	0	2 (100%)	0	0	0
Domain 4.5: The candidate intervenes and re-directs off-task, inappropriate, or disruptive behavior as needed	2 3	0	2 (100%)	0	0	0
Domain 4.6: The candidate reinforces desired behaviors when appropriate	2 3 7	0	2 (100%)	0	0	0
Domain 4.7: The candidate effectively and efficiently manages time and materials	7 9	1 (50%)	1 (50%)	0	0	0
Domain 5.1: The candidate uses appropriate and accurate written communication with students	4 5	0	2 (100%)	0	0	0
Domain 5.2: The candidate uses appropriate and accurate verbal and non-verbal communication with the students	4 5	0	2 (100%)	0	0	0
Domain 5.3: The candidate encourages and supports students who are reluctant or having difficulty	3	1 (50%)	1 (50%)	0	0	0
Domain 5.4: The candidate's interactions are supportive, courteous, and respectful with students, mentor or cooperating teacher and university supervisor	9 10	1 (50%)	1 (50%)	0	0	0

SPRING 2015 SPE EC-12

Elements	InTasc Std(s)	Exceeds	Proficient	Below	Unsatisfactory	N/A
Domain 1.1: Students are actively engaged in learning.	1 2 3	4 (67%)	2 (33%)	0	0	0
Domain 1.2: Student are successful in learning.	1 2 3	3 (50%)	3 (50%)	0	0	0
Domain 1.3: Student behaviors indicate learning is at a high cognitive level	1 2 3	2 (33%)	4 (67%)	0	0	0
Domain 1.4: Student are connecting learning to work and life applications, both within the discipline and with other disciplines.	1 2 3	2 (33%)	4 (67%)	0	0	0
Domain 2.1: Instructional content is learner centered	4 5	4 (67%)	2 (33%)	0	0	0
Domain 2.2: the candidate exhibits a working knowledge of subject matter or content	4 5	5 (83%)	1 (17%)	0	0	0
Domain 2.3: Instructional strategies promote critical thinking and problem solving	4 5 6 7 8	4 (67%)	2 (33%)	0	0	0
Domain 2.4: Instructional strategies include motivational techniques to successfully and actively engage students in the learning process	4 5 6 7 8	4 (67%)	2 (33%)	0	0	0
Domain 2.5: Instructional strategies are aligned with the objectives, activities, student characteristics, prior learning, and work and life applications, both within the discipline and with other disciplines	4 5 6 7 8	1 (17%)	5 (83%)	0	0	0
Domain 2.6: The candidate maintains appropriate pacing and sequencing of instruction	6 7 8	3 (50%)	3 (50%)	0	0	0
Domain 2.7: The candidate uses appropriate questioning and inquiry techniques to challenge students	6 7 8	3 (50%)	3 (50%)	0	0	0
Domain 2.8: The candidate emphasizes the value and importance of the activity and/or content	6 7 8	1 (17%)	5 (83%)	0	0	0
Domain 2.9: The candidate makes appropriate and effective use of available technology as part of the instructional process.	6 7 8	2 (33%)	4 (67%)	0	0	0
Domain 3.1: Assessment and feedback are aligned with goals and objectives and instructional strategies	6	2 (33%)	4 (67%)	0	0	0
Domain 3.2: Assessment strategies are appropriate to the varied characteristics of students	6	3 (50%)	3 (50%)	0	0	0
Domain 3.3: Student learning is reinforced	1 2	3 (50%)	3 (50%)	0	0	0

SPRING 2015 SPE EC-12

	2					
Domain 3.4: Student receives specific constructive feedback	2 3	4 (67%)	2 (33%)	0	0	0
Domain 3.5: The candidate provides opportunities for re-learning and re-evaluation of material	1 2 3	3 (50%)	3 (50%)	0	0	0
Domain 4.1: The candidate effectively implements discipline-management procedures	9	3 (50%)	3 (50%)	0	0	0
Domain 4.2: The candidate interacts with students in an equitable manner, including the fair application of rules.	2 3	3 (50%)	3 (50%)	0	0	0
Domain 4.3: The candidate specifies expectations for desired behavior	2 3	2 (33%)	4 (67%)	0	0	0
Domain 4.4: The candidate models respectful behavior	9	4 (67%)	2 (33%)	0	0	0
Domain 4.5: The candidate intervenes and re-directs off-task, inappropriate, or disruptive behavior as needed	2 3	3 (50%)	3 (50%)	0	0	0
Domain 4.6: The candidate reinforces desired behaviors when appropriate	2 3 7	3 (50%)	3 (50%)	0	0	0
Domain 4.7: The candidate effectively and efficiently manages time and materials	7 9	4 (67%)	2 (33%)	0	0	0
Domain 5.1: The candidate uses appropriate and accurate written communication with students	4 5	2 (33%)	4 (67%)	0	0	0
Domain 5.2: The candidate uses appropriate and accurate verbal and non-verbal communication with the students	4 5	3 (50%)	3 (50%)	0	0	0
Domain 5.3: The candidate encourages and supports students who are reluctant or having difficulty	3	4 (67%)	2 (33%)	0	0	0
Domain 5.4: The candidate's interactions are supportive, courteous, and respectful with students, mentor or cooperating teacher and university supervisor	9 10	4 (67%)	2 (33%)	0	0	0

SPRING 2015 THEATRE 7-12

Elements	InTasc Std(s)	Exceeds	Proficient	Below	Unsatisfactory	N/A
Domain 1.1: Students are actively engaged in learning.	1 2 3	0	0	1 (100%)	0	0
Domain 1.2: Student are successful in learning.	1 2 3	0	1 (100%)	0	0	0
Domain 1.3: Student behaviors indicate learning is at a high cognitive level	1 2 3	0	0	1 (100%)	0	0
Domain 1.4: Student are connecting learning to work and life applications, both within the discipline and with other disciplines.	1 2 3	1 (100%)	0	0	0	0
Domain 2.1: Instructional content is learner centered	4 5	1 (100%)	0	0	0	0
Domain 2.2: the candidate exhibits a working knowledge of subject matter or content	4 5	1 (100%)	0	0	0	0
Domain 2.3: Instructional strategies promote critical thinking and problem solving	4 5 6 7 8	1 (100%)	0	0	0	0
Domain 2.4: Instructional strategies include motivational techniques to successfully and actively engage students in the learning process	4 5 6 7 8	0	0	1 (100%)	0	0
Domain 2.5: Instructional strategies are aligned with the objectives, activities, student characteristics, prior learning, and work and life applications, both within the discipline and with other disciplines	4 5 6 7 8	0	1 (100%)	0	0	0
Domain 2.6: The candidate maintains appropriate pacing and sequencing of instruction	6 7 8	0	1 (100%)	0	0	0
Domain 2.7: The candidate uses appropriate questioning and inquiry techniques to challenge students	6 7 8	0	1 (100%)	0	0	0
Domain 2.8: The candidate emphasizes the value and importance of the activity and/or content	6 7 8	1 (100%)	0	0	0	0
Domain 2.9: The candidate makes appropriate and effective use of available technology as part of the instructional process.	6 7 8	0	0	0	0	1 (100%)
Domain 3.1: Assessment and feedback are aligned with goals and objectives and instructional strategies	6	1 (100%)	0	0	0	0
Domain 3.2: Assessment strategies are appropriate to the varied characteristics of students	6	1 (100%)	0	0	0	0
Domain 3.3: Student learning is reinforced	1 2	1 (100%)	0	0	0	0

SPRING 2015 THEATRE 7-12

	2					
Domain 3.4: Student receives specific constructive feedback	2 3	1 (100%)	0	0	0	0
Domain 3.5: The candidate provides opportunities for re-learning and re-evaluation of material	1 2 3	1 (100%)	0	0	0	0
Domain 4.1: The candidate effectively implements discipline-management procedures	9	1 (100%)	0	0	0	0
Domain 4.2: The candidate interacts with students in an equitable manner, including the fair application of rules.	2 3	1 (100%)	0	0	0	0
Domain 4.3: The candidate specifies expectations for desired behavior	2 3	0	1 (100%)	0	0	0
Domain 4.4: The candidate models respectful behavior	9	1 (100%)	0	0	0	0
Domain 4.5: The candidate intervenes and re-directs off-task, inappropriate, or disruptive behavior as needed	2 3	0	1 (100%)	0	0	0
Domain 4.6: The candidate reinforces desired behaviors when appropriate	2 3 7	0	1 (100%)	0	0	0
Domain 4.7: The candidate effectively and efficiently manages time and materials	7 9	0	1 (100%)	0	0	0
Domain 5.1: The candidate uses appropriate and accurate written communication with students	4 5	1 (100%)	0	0	0	0
Domain 5.2: The candidate uses appropriate and accurate verbal and non-verbal communication with the students	4 5	1 (100%)	0	0	0	0
Domain 5.3: The candidate encourages and supports students who are reluctant or having difficulty	3	0	1 (100%)	0	0	0
Domain 5.4: The candidate's interactions are supportive, courteous, and respectful with students, mentor or cooperating teacher and university supervisor	9 10	1 (100%)	0	0	0	0