

Disclaimer

This resource is provided for informational and support purposes only. There is no requirement that it be used as-is or as a template by a program implementing edTPA. It can be used or modified by any participating institution or it can be used as a springboard for institutions to create their own support materials that address their contexts and needs.

Please use © SCALE 2014 on any slides containing text or images pulled directly from edTPA Handbooks.

edTPA Orientation for Program Leaders, Faculty, and P-12 Partners

June 2015

Overview of the Presentation

- ▶ What is edTPA?
- ▶ What does edTPA assess?
- ▶ What are the edTPA tasks and rubrics?
- ▶ What are the opportunities and benefits afforded by edTPA implementation?
- ▶ What are the next steps in implementation?

Part I- What is edTPA?

edTPA Support and Assessment System

edTPA is a student centered multiple measure assessment of teaching.

*Developed
by the Profession
for the Profession*

A Brief History

- ▶ **edTPA** is a student centered multiple measure assessment of teaching.

SCALE

Stanford Center for Assessment, Learning, & Equity

Who is Involved?

SCALE

Stanford Center for Assessment, Learning, & Equity

PEARSON

edTPA Scorers

▶ 50% IHE faculty and 50% P-12 Educators who:

1. Are **subject matter experts**; AND
2. Have experience **mentoring or supervising beginning teachers**; AND
3. **Taught in that subject** in the past 5 years;

OR

Taught methods or supervised student teachers in that field;

OR

Administer teacher preparation programs

Shifting the Focus of Teaching

- ▶ edTPA is a **student centered** multiple measure assessment of teaching.

“Teaching is delivering the content and getting through the material.”

“Teaching is having a positive impact on student learning.”

Collecting Multiple Pieces of Evidence

- ▶ edTPA is a student centered **multiple measure** assessment of teaching.

Lesson Plans

Videos of Teaching

Teaching Artifacts (handouts, slides, etc.)

Student Work Samples

Narrative Explanations and Rationales

Reflections

An Educative Process

edTPA is a student centered multiple measure assessment of teaching.

It is designed to be ***educative***.

Candidate Learning
Professional Development Plans
Program Review and Renewal
Research Opportunities
Informing Policy

Why Performance Assessment?

- ▶ **edTPA** is a student centered multiple measure assessment of teaching.

“Performance assessments that measure what teachers actually do in the classroom, and which have been found to be related to later teacher effectiveness, are a much more potent tool for evaluating teachers’ competence and readiness.”

Linda Darling-Hammond, 2010, Evaluating Teacher Effectiveness

Successful Teaching

- ▶ Develop and apply knowledge of subject matter, content standards and subject-specific pedagogy
- ▶ Develop and apply knowledge of students, including varied strengths, needs, and interests
- ▶ Consider research and theory about how students learn
- ▶ Reflect on, justify, and analyze evidence of the effects of instruction on student learning.

Part II- What Does edTPA Assess?

Rigorous Standards for the Profession

A Capstone Assessment

Campus designed formative assessments and coursework

Observation/Supervisory Evaluation & Feedback in Clinical Placements

Basic Skills and Subject Matter Knowledge

edTPA as Capstone Assessment

Integration of:

- Planning**
- Instruction**
- Assessment**
- Analysis of Teaching**
- Academic Language**

Effective Teaching Cycle

Academic Language Definition

- ▶ **Language of the discipline** that students need to learn and use to **engage in meaningful ways** in the **content area**
- ▶ Oral and written language used for academic purposes
- ▶ The means by which students **develop and express content understandings**

Subject Specific Assessment

- ▶ **Elementary Education**

- ▶ Literacy & Mathematics
- ▶ Literacy
- ▶ Mathematics

- ▶ **Middle Childhood**

- ▶ English-Language Arts
- ▶ History/Social Studies
- ▶ Mathematics
- ▶ Science

- ▶ **Secondary**

- ▶ English-Language Arts
- ▶ History/Social Studies
- ▶ Mathematics
- ▶ Science

- ▶ **Agriculture**

- ▶ **Business**

- ▶ **Classical Languages**

- ▶ **Early Childhood**

- ▶ **Educational Technology Specialist**

- ▶ **Tech and Engineering**

- ▶ **English as an Additional Language**

- ▶ **Family & Consumer Science**

- ▶ **Health**

- ▶ **Performing Arts**

- ▶ **Physical Education**

- ▶ **Library Specialist**

- ▶ **Literacy Specialist**

- ▶ **Special Education**

- ▶ **Visual Arts**

- ▶ **World Language**

What does edTPA assess?

Part III- What are the edTPA Tasks and Rubrics?

Effective Teaching Cycle

Effective Teaching Cycle

Effective Teaching Cycle

Effective Teaching Cycle

Effective Teaching Cycle

Clear Prompts and Guidelines

- ▶ What Do I Need To Think About?
- ▶ What Do I Need To Do? (Artifacts)
- ▶ What Do I Need To Write? (Commentary Prompts)
- ▶ How Will The Evidence Of My Teaching Be Assessed? (Rubrics)

Evidence of Teaching Practice: Artifacts & Commentaries

Task 1: Planning	Task 2: Instruction	Task 3: Assessment
<ul style="list-style-type: none">• Instructional and social context• Lesson plans• Instructional materials, student assignments• Planning Commentary	<ul style="list-style-type: none">• Unedited Video Clips• Instruction Commentary	<ul style="list-style-type: none">• Evaluation criteria used to analyze student learning.• Analysis of whole class assessment• Analysis of learning and sample of feedback to three students• Assessment Commentary

edTPA Rubric Blueprint

Task name: Rubric Title				
Guiding Question				
Level 1	Level 2	Level 3	Level 4	Level 5
Represents the knowledge and skills of a seriously struggling candidate who is not ready to teach	Represents the knowledge and skills of a candidate who is possibly ready to teach	Represents the knowledge and skills of a candidate who is qualified to teach	Represents a candidate with a solid foundation of knowledge and skills for a beginning teacher	Represents the advanced skills and abilities of a candidate very well qualified and ready to teach

Rubric Progression

- ▶ Expanding repertoire of skills & strategies
- ▶ Deepening of rationale and reflection

Planning Rubrics continued

Rubric 5: Planning Assessments to Monitor and Support Student Learning

How are the informal and formal assessments selected or designed to monitor students' conceptual understanding, procedural fluency, AND mathematical reasoning and/ or problem-solving skills?

Level 1	Level 2	Level 3	Level 4	Level 5
<p>The assessments only provide evidence of students' procedural skills and/or factual knowledge.</p> <p>OR</p> <p>Candidate does not attend to ANY ASSESSMENT requirements in IEPs and 504 plans.</p>	<p>The assessments provide limited evidence to monitor students'</p> <ul style="list-style-type: none"> • conceptual understanding, • procedural fluency, AND • mathematical reasoning and/or problem-solving skills <p>during the learning segment.</p>	<p>The assessments provide evidence to monitor students'</p> <ul style="list-style-type: none"> • conceptual understanding, • procedural fluency, AND • mathematical reasoning and/or problem-solving skills <p>during the learning segment.</p>	<p>The assessments provide multiple forms of evidence to monitor students' progress toward developing</p> <ul style="list-style-type: none"> • conceptual understanding, • procedural fluency, AND • mathematical reasoning and/or problem-solving skills <p>throughout the learning segment.</p>	<p>Level 4 plus:</p> <p>The assessments are strategically designed to allow individuals or groups with specific needs to demonstrate their learning.</p>

Copyright © 2014 Board of Trustees of the Leland Stanford Junior University.
All rights reserved.

Tasks and Rubrics

What Are The Benefits Of Implementing edTPA?

Learning Opportunities

Benefits to Candidates

- ▶ An authentic, **educative** assessment
- ▶ Charts their early **professional development agenda**
- ▶ Prepares them for the new **teacher evaluation systems**
- ▶ Poises them for the **National Board Certification** process

Benefits to Teacher Education Programs

- ▶ **Feedback and data** on program effectiveness
 - ▶ Clear insight with what we all told ourselves was “infused throughout the curriculum”
 - ▶ Breaking the habit of “giving them the benefit of the doubt”
- ▶ Increased **rigor and cohesiveness** across programs
- ▶ Participation in nationwide **professional collaboration.**

Benefits for the Profession

What Are The Next Steps In Implementation?

Questions to Consider

- ▶ Who is going to do the implementation?
 - ▶ Program-wide? A few individuals?
- ▶ How will it be implemented?
 - ▶ In a course? Across courses?
- ▶ How can program faculty collaborate and communicate most effectively?
- ▶ How can program faculty foster an attitude of inquiry?
- ▶ What will be done with the data?

edTPA Resources

Online Community and Resource Library

<http://edtpa.aacte.org/>

edTPA Fact Sheet

edTPA and Culturally Relevant Pedagogy

State Policy Information

Candidate Support Materials

Lessons Learned

Myth Busters

And much more!

Thank you!

Questions? Contact:
edtpa@aacte.org