Advancement to Student Teaching Portfolio
MIT Spring 2006
Due: Monday of Week 10
Building your Advancement to Student Teaching Portfolio in Evergreen's Master in Teaching Program is a way to reflect upon and present your emerging teaching persona. We believe that progressive/holistic educators in the 21st century need to be clear in their critique of past practice, articulate in their vision of a better approach to schooling, and well-versed in the means to move from one to the other.

This portfolio is primarily a reflection of what you KNOW (Knowledge), combined with some evidence for what you can DO (Skills) in the areas of research and curriculum development. When you begin your student teaching in the Fall of 2006, you will continue to demonstrate your knowledge, skills and personal qualities -- especially what you can do with what you have learned -- in working with students in the classroom.

This Advancement to Student Teaching Portfolio should include a Table of Contents and the cover letter that you prepared for Loren introducing yourself for your Fall student teaching placement. Following this letter, please include a page with your (confirmed or unconfirmed) requests for Fall and Spring Student Teaching Placements.
1. TEACHER AS REFLECTIVE PRACTITIONER

· Demonstration of a balanced blend of personal theory-building through YOUR experiences AND the questions, ideas, and theories of others as reflected in program texts.

· Demonstration of a reflective, critical view of educational practices and a growing understanding of one's own educational vision.

Required Portfolio Evidence

· Revised 2 page TLS paper that will become your educational philosophy statement. Usually educational philosophy statements contain references to other educators or philosophers in the field whose work or thinking may have influenced the writer (you) e.g. Piaget, Dewey, Delpit, Rogoff, Vygotsky, Tatum, Skinner, Cohen. This paper should be written in a way that parents, teachers, and principals will find understandable. It should be no longer than 3 typed pages (double spaced, 12pt font, 1" margins).

· Classroom management plan. As, this document is not due until Friday of week 10, put a place holder in the portfolio to indicate where you want your faculty to place this document.
· Reflective essay on specific and useful things you have learned about teaching from the year's Field Observations and micro-teaching experiences Weeks 6 and 9

· List of all schools/grade level classrooms that you have observed throughout the year's observation placements and list of focused interviews that you have had with school personnel.

· Micro-Teaching Lesson Evaluation Packet including your lesson plans and handouts, pre and post lesson assessments and analysis of results, teacher's feedback sheet plus the two items from the Evergreen Student Teaching Rubric that you selected, and your written self-reflection to the Micro-Teaching.

2. TEACHER AS FACILITATOR OF LEARNING

· Demonstration of movement toward culturally responsive practice as shown in designs and activities for classroom use.

· Reflection of awareness of human development, learning theories; multicultural perspectives; learning preferences; age and content appropriate methods and materials; principles of integrated curriculum; authentic assessment; classroom organization, structure and dynamics; cooperative learning; technology in the classroom.

Required Portfolio Evidence
· Copy of the concept web, content web, faculty and self-assessment from your Interdisciplinary Curriculum Unit.

· Three examples of lesson plans that are responsive to and supportive of individual differences among students, taken from either your Curriculum Unit, gradeband lessons, or micro-teaching lessons (e.g. bilingual students, students with learning disabilities, learning preferences, culturally diverse backgrounds, different skill levels). (
· Two examples of lesson plans that address academic skill development, taken from either your Curriculum Unit or micro-teaching lessons (e.g. teaching a reading or writing skill, use of Internet resources, visual organizers, data collection, skill development for group work, seminaring, lab safety).

· A written reflection about the relationship of interdisciplinary instruction based on guiding questions to the development of students' critical thinking. What are the advantages and/or disadvantages of teaching from a conceptually based guiding question perspective versus teaching from a skills or subject, discrete knowledge perspective?

*NOTE: A single lesson plan may be used to represent more than one of the characteristics required on this list. Be sure to identify in the portfolio what feature you want the reader to notice as an example of the characteristic.

3. TEACHER AS A PROFESSIONAL LEADER

· Demonstration of your ability to identify and critically review research, and accurately synthesize current state-of-knowledge related to some dimension of teaching.

· Demonstration of ability to complete long-term professional projects in a timely fashion and with high quality work.

· Demonstration of your awareness of professional development opportunities available in the broader community.

Required Portfolio Evidence:

· Identity Autobiography. Your autobiography may integrate reflections on what you have learned through the year's seminar books, Identity Journal, reading, writing, math and other workshops, Day of Absence/Day of Presence, your own curriculum development experience, your classroom observations and other influences on your thinking about your own development as an anti-bias teacher in our diverse democracy. Include specific implications of your cultural encapsulation for you as a teacher of other people's children.
· Draft of chapters completed for your Masters Paper with faculty comments attached.

· Documentation of any professional development opportunities that you have taken advantage of this year. For example:
a) any seminar facilitation strategies you were responsible for, or specific contributions you made to the MIT program and your colleagues;

b) description of any professional development opportunities or in-service days you may have attended with your teachers or in the school where you teach;

c) any education or content area related conferences or workshops you may have attended this year outside of our program;

d) any subscriptions to professional journals and/or membership in education organizations you may have joined;

e) any substitute teaching or other outside teaching, coaching, youth program support work that you may have done.

4. Year-long Self-Evaluation
· Your self-evaluation should be no longer than 3 full pages, single-spaced and typed on the college’s official form. The evaluation should be a clear answer to "What have I learned?" and "What difference does it make in how I think about teaching and learning?" Focus on your strengths and knowledge acquired during the year. Remember that when you apply for your first job, this self-evaluation will be a part of your official transcript, so it should be well-written and be carefully edited. We'll give you feedback on it at your Evaluation Conference.

Faculty Evaluations for each faculty member are due at your evaluation conference. You may, if you wish, give your evaluations in a sealed envelope to the program secretary. However, in the spirit of professional development, we think there is value in giving your evaluation to the faculty and discussing any advice or suggestions you have for us.
