Course-Based Key Assessment #4 – ESOL Teaching Portfolio and Reflective Summary of Field Experience

Used in TESL 5040 Practicum in ESOL

Introduction

Advanced teacher candidates work with an experienced, certified ESOL instructor in his/her ELL-designated classroom or may use his/her own ELL-designated classroom for the purposes of developing and teaching lesson units to help English Language Learners with their English acquisition.

Standards and Objectives

The Key Assessment objectives are aligned with the TESOL Standards and are directly assessed on the Key Assessment rubric. Please review these objectives and the rubric while preparing and editing your Key Assessment.

Because this assessment is completed at the end of your program, all of the standards are primary. Candidates are expected to demonstrate proficiency in these standards that have been covered in prior coursework and assessed in earlier assessments.

Primary Standards	Objective	Rationale	Assessed by which element of the assessment
Standard 3.a. Planning for standards-based ESL and content instruction	To develop a unit of material appropriate for the ESL/ELL classroom	Instructors must select and order activities so that ELLs of various proficiency levels will have multiple opportunities to access academic content through language.	Portfolio Element: 2 Reflective Summary Element: 2
Standard 3.b. Implementing and managing standards- based ESL and content instruction	To include a variety of activities into developed materials that address both language and content objectives	Instructors must clearly distinguish content and language objectives, and then create various activities (including reading, writing, listening, and speaking) for diverse learners to help them access academic content.	Portfolio Elements: 1 & 2
Standard 3.c. Using resources and technology effectively in ESL and content instruction	To incorporate technology and other materials into developed lesson plans	Instructors should incorporate a variety of resources (e.g., technology, realia, manipulatives) to increase students' attention and make activities more	Portfolio Element: 3 Reflective Summary Element: 1

		realistic.	
Standard 4.a. Issues of	To differentiate the stakes	Instructors need to be	Reflective
assessment for English	and needs of ELLs as they	able to understand	Summary Element:
Language Learners	relate to assessment; to	how assessments	1
	recognize biases in	affect their learners,	
	assessments	including issues of	
		reliability and	
		fairness.	
Standard 4.b. Language	To account for language	Instructors must be	Portfolio Element:
proficiency assessment	proficiency in	fully familiar with	4
	instructional decisions	language proficiency	
	and to develop tasks that	assessment used and	Reflective
	assess both content and	they need to develop	Summary Element:
	language skills	specific tasks and	1
		activities that allow	
		for assessing	
		learners'	
		performance; specific	
		rubrics should be	
		developed to make	
		clear what is being	
		assessed and how.	
Standard 4.c. Classroom-	To describe effective	Instructors must	Portfolio Element:
based assessment for	ways to check for	know multiple ways	1
ESL	comprehension and	to check for	
	understanding during	comprehension while	Reflective
	instruction	teaching to make	Summary Element:
		certain that all	4
		learners (especially	
		those at lower levels)	
Standard 5.a. ESL	To pull from current	can keep up. Instructors must be	Portfolio
research and history	ESOL methodology and	familiar with major	Elements: 2 & 3
research and nistory	Second Language	theories and methods	Licincitis. 2 & 3
	Acquisition theory when	used in the field of	Reflective
	developing materials	ELT. This should be	Summary Element:
	de verepring muerium	evidenced in both the	5
		types of tasks and	
		activities developed	
		and the reflection	
		provided by the	
		instructor.	
Standard 5.b.	To collaborate with other	Instructors must be	Professionalism
Professional	teachers and	professional both	Elements: 1 (for
development,	administrators	inside and outside of	CBX); 2 & 3 (for
partnership, and		the classroom, with	Practicum
advocacy		their learners, with	Placement)
		colleagues, with	
		administrators, and	
		learners' families.	

Assignment

Create an electronic portfolio of either your practicum experience (for the Practicum in ESOL) or of materials from one of your own ESL classes (for Credit by Exam). Formatting instructions for the unit and lesson plan are included in the Practicum and Credit by Exam handbooks, but may be done using a format approved by both the instructor and (in the case of the Practicum) cooperating teacher. The expected length and components of the unit for each option is specified in each handbook, but there must be at least one complete unit with four lessons. For the Practicum, a Webster faculty member will observe you; for Credit by Exam, letters of recommendation will serve as the observation. Please share the assessment rubric with reviews so that they may comment on features on which you will be assessed.

A reflective summary is required for both the Practicum and Credit by Exam (these are the narrative portions specified in each handbook). Be certain to cover all required summary topics in addition to your completed unit lesson plan.

For all portfolios, the following requirements are required (but you must also meet the requirements outlined in the respective handbook).

Portfolio Elements

Lesson plans should address the elements below, in addition to those outlined in the respective handbook.

- 1. **Objectives**. Clearly articulate and differentiate content and language objectives for each lesson. You may also choose to include culture objectives when appropriate.
- 2. **Activity Guidelines**. For each lesson, provide the instructions for both instructors and learners for a variety of activities that include opportunities for group work and working in all skills areas (reading, writing, listening, and speaking). Order lessons in such a way to scaffold content and language appropriately in order to support to ELLs and diverse learners.
- 3. **Materials, Resources, and Technology**. List the materials, resources, and technology needed for lessons, including how you have incorporated these resources and technology into your lessons.
- 4. **Assessable Tasks and Rubrics**. Develop specific tasks that will allow you to assess learners' acquisition of specific content and/or language features in order to prepare them for assessments that they will encounter. Also include classroom-based assessments to check for comprehension throughout lessons and activities. Include rubrics that may be used to assess learners' performance on these tasks.

Reflective Summary

The reflective summary will include your teaching philosophy statement and any elements that you write that are not specifically part of your lesson plans (for example, reflections on teaching these lessons, discussions of your learners, lessons learned in the classroom).

- General Summary. Describe your learners in as much detail as possible. Also describe the
 instructional setting. Include a discussion of ELLs' proficiency levels, including the assessments
 that have been used to determine these levels and future assessments for which they are being
 prepared (be certain to comment on the reliability and fairness of these assessments). Also
 include a description of the classroom environment, including available technology and
 resources.
- 2. **Evidence of Differentiation**. Demonstrate how material and activities have been ordered to properly scaffold for ELLs. This differentiation should also account for learners at different proficiency levels.
- 3. **Selection of Assessable Tasks**. Discuss the selection and ordering of tasks that can be assessed. Also discuss why you chose to assess these tasks the way that you did.

- 4. **Classroom Assessment Methods**. Discuss specific methods used in the classroom to check for comprehension and ways to follow-up with instruction when learners have difficulties.
- 5. Methodology. Discuss some of the methodological choices made in developing lessons and during instruction (you will need to refer back to your prior coursework, especially TESL 5230, TESL 5139, and TESL 5220). Methodology should especially be addressed in your Teaching Philosophy Statement (but also elsewhere).

Professionalism

Evidence of professionalism will differ depending on how TESL 5040 is done.

- 1. Letters of reference and professional disposition forms (for CBX)
- 2. Direct observations from and communication with the practicum supervisor (for Practicum Placement)
- 3. Feedback from the Cooperating Teaching (for Practicum Placement)

Other Specifications

All activities must be created using a word processor. Turn in a hard copy to your instructor *and* upload an electronic copy to Tk20. Any hand-drawn elements must be neat, clean, and clear and be scanned and submitted electronically with other files.

Special Note

This assignment serves as a Key Assessment for the TESL Program. TESOL specifies 11 standards all TESL candidates should be able to demonstrate upon completion of their program. Each Key Assessment assignment is aligned with several of these standards. Your instructor may articulate additional and/or more specific requirements for this assignment to also meet the goals and/or requirements of this course. Refer to this assignment description, the accompanying rubric, and any additional instructions provided by your instructor when completing this assignment.

Assessment #4 Data and Analysis – ESOL Teaching Portfolio and Reflective Summary of Field Experience – TESL 5040

Webster Groves Campus – 6 Applications (Fall 2012, Spring 2013, Summer 2013, Fall 2013, Spring 2014, & Summer 2014 – n=25)

TESL Standard	Improve- ment Needed	Approach -es Standard	Meets Standard	Exceeds Standard	% Meets or Exceeds Standard
3.a. Planning for standards-based ESL and content instruction		2	16	7	92.0%
3.b. Implementing and managing standards-based ESL and content instruction		1	18	6	96.0%
3.c. Using resources and technology effectively in ESL and content instruction			20	5	100.0%
4.a. Issues of assessment for English Language Learners		3	19	3	88.0%
4.b. Language proficiency assessment		1	18	6	96.0%
4.c. Classroom based assessment for ESL			21	4	100.0%
5.a. ESL research and history		3	21	1	88.0%
5.b. Professional development, partnership, and advocacy			12	13	100.0%

Data from the assessment show that the majority of our candidates are meeting the standards, with several exceeding. The two weaker areas appear to be Standard 4a and Standard 5a. Program-wide, assessment has been a weakness for our candidates, which we have been addressing more in TESL 5311 (CBKA #5) and in other courses. As a program we have also been addressing content knowledge as it relates to referencing specific theories and methods to inform instructional decisions. In time, we hope to see more strengths in Standard 5a. It is quite encouraging that Standard 5b is so strong, with more than half of the candidates exceeding the standard. This shows that candidates on this campus by the end of their program are demonstrating strong professionalism and strong professional dispositions.

Credit by Exam - 6 Applications (terms - n = 1) [Note: Credit by Exam is done on an individual basis]

TESL Standard	Improve- ment Needed	Approach -es Standard	Meets Standard	Exceeds Standard	% Meets or Exceeds Standard
3.a. Planning for standards-based ESL and content instruction				I	83.3%
3.b. Implementing and managing standards-based ESL and content					100%

instruction			
3.c. Using resources and technology effectively in ESL and content instruction	I	I	83.3%
4.a. Issues of assessment for English Language Learners			66.7%
4.b. Language proficiency assessment			66.7%
4.c. Classroom based assessment for ESL	I	I	83.3%
5.a. ESL research and history			67.7%
5.b. Professional development, partnership, and advocacy		I	100%

Only six candidates completed their practicum as Credit by Exam during this data collection period. Four of these candidates appear to show strengths in the standards, while two appear to show some weaknesses. Because this is a final assessment and is being completed by in-service teachers, we should have higher expectations. For this reason, we have instituted a new policy that those candidates completing their practicum as Credit by Exam must meet the standard in all eight categories to receive credit. If they do not meet the standards, they will be given one opportunity to revise their portfolio. If they do not meet all standards after their second attempt, they will have to enroll in TESL 5040 and complete their practicum through a classroom placement.

Kansas City Campus – 3 Applications (Summer 2013, Fall 2 2013, Summer 2014 – n=13)

TESL Standard	Improve- ment Needed	Approach -es Standard	Meets Standard	Exceeds Standard	% Meets or Exceeds Standard
3.a. Planning for standards-based ESL and content instruction		1	5	7	92.3%
3.b. Implementing and managing standards-based ESL and content instruction		1	5	7	92.3%
3.c. Using resources and technology effectively in ESL and content instruction	1		6	6	92.3%
4.a. Issues of assessment for English Language Learners			10	3	100.0%
4.b. Language proficiency assessment		1	8	4	92.3%
4.c. Classroom based assessment for ESL			8	5	100.0%
5.a. ESL research and history		1	11	1	92.3%
5.b. Professional development,			2	10	100.0%

partnership, and advocacy			

It appears that one candidate had difficulties meeting the standards. Not as much data were reported from the Kansas City campus. This instructor has been replaced to ensure that we can report more data to learn more about the use of this assessment on the Kansas City campus. As found on the Webster Groves campus, it appears that our candidates are demonstrating strong professionalism and professional dispositions. This is encouraging to see.

Online Program

Candidates in the online program either complete TESL 5040 and this Key Assessment with a face-to-face practicum placement or as Credit by Exam.

Combined Data – 9 Applications + 6 Credit by Exam Applications (n=44)

TESL Standard	Improve- ment Needed	Approach -es Standard	Meets Standard	Exceeds Standard	% Meets or Exceeds Standard
3.a. Planning for standards-based ESL and content instruction		4	24	16	90.9%
3.b. Implementing and managing standards-based ESL and content instruction		2	28	14	95.5%
3.c. Using resources and technology effectively in ESL and content instruction	1	1	29	13	95.5%
4.a. Issues of assessment for English Language Learners		5	31	6	88.6%
4.b. Language proficiency assessment		4	28	12	90.9%
4.c. Classroom based assessment for ESL		1	34	9	97.7%
5.a. ESL research and history		6	34	4	86.4%
5.b. Professional development, partnership, and advocacy			19	24	100.0%

More than 90% of our candidates are meeting or exceeding the standards in six of the eight standards. As noted before, assessment has been a program-wide weakness, which is being strengthened. This may account for the lower scores in Standard 4a. The weakest standard is 5a, demonstrating that our candidates need a stronger base in theory and methods to help inform their lesson planning and instructional decisions. With the hire of a new full-time faculty member in 2013, the two full-time faculty have been working on strengthening all syllabi so that teacher candidates will have the necessary content knowledge and pedagogical skills to impact student learning in their content classes through academic language.

Assessment 4 – ESOL Teaching Portfolio and Reflective Summary of Field Experiences – TESL 5040 Practicum in ESOL

Standard Description	Improvements Needed to Approach Standard	Approaches Standard	Meets Standard	Exceeds Standard	Score
Key Assess. Score	1	2	3	4	
3.a. Planning for	Candidate does not account	Candidate is aware that	Candidate develops	Candidate accounts for	
standards-based	for varying levels of	learners are at different	lessons and activities that	varying proficiency	
ESL and content	proficiency in lesson	levels and may require	meet the needs of ELLs	levels and learning styles	
instruction	development	differentiated instruction	at several different levels; candidate appropriately scaffolds material, especially for lower- proficiency learners; candidate discusses these decisions	when developing lessons; candidate both scaffolds material and connects new material to prior instruction; candidate provides multiple details to explain these decisions	
3.b. Implementing and managing standards-based ESL and content instruction	Candidate does not differentiate content and language objectives; candidate needs to provide a greater variety of language use in lessons	Candidate shows an awareness of the difference between content and language objectives; candidate develops lessons requiring some variety in language use; candidate uses multiple activity types	Candidate correctly differentiates content and language objectives; candidate develops a variety of activities that allow for multiple opportunities and a variety of opportunities for language use (including reading, writing, listening, and speaking); candidate incorporates opportunities for group work	Candidate clearly differentiates numerous content and language objectives; candidate extends the variety of activities across related lessons in the unit; candidate incorporates this variety into out-of- class homework; candidate allows for a variety of group configurations and multiple modality and literacy types	

2 11 1	0 1:1 . 1 . 1	0 11 1 1	0 11 1 1 2 1	0 111 1
3.c. Using resources	Candidate needs to work	Candidate draws on other	Candidate has purposefully	Candidate chooses
and technology	on incorporating other	resources and/or	incorporated technology	specific resources that
effectively in ESL	resources and/or	technology to provide	and/or other resources	match the objectives of
and content	technology to provide	some variety in	(realia, manipulatives, etc.)	the lessons making
instruction	some variety in developed	developed lessons;	into lessons to enhance	activities interactive,
	lessons	candidate comments on	activities and learning;	authentic, and student-
		available resources and	candidate describes	centered; candidate
		technology	available resources and	describes how available
			technology	resources and
				technologies have been
				used to enhance
				instruction
4.a. Issues of	Candidate needs to pay	Candidate shows	Candidate discusses the	Candidate discusses the
assessment for	more attention to the	awareness of the differing	different needs of ELLs	different needs of diverse
English Language	issues of assessment	needs of ELLs in terms of	in terms of assessment;	ELLs in terms of
Learners		assessment	candidate addresses	assessment; candidate
Learners	facing learners	assessment		addresses issues of
			issues of reliability and	
			fairness	reliability and fairness;
				candidate suggests ways to
				address issues of bias
				and/or prepare diverse
				learners for required
				assessments
4.b. Language	Candidate needs to discuss	Candidate discusses	Candidate discusses	Candidate discusses and
proficiency	proficiency assessments	learners' proficiency levels	learners' proficiency levels	accounts for learners'
assessment	and work on incorporating	based on assessments;	based on assessments;	assessed proficiency levels
	language assessment into	candidate incorporates	candidate develops tasks	and the reliability of these
	developed lessons	language assessment into	that assess both learners'	assessments; candidate
	r	his/her developed unit	content and language	embeds strategies that will
		and an experience	skills; candidate embeds	be effective for learners at
			assessment into developed	multiple proficiency levels
			lessons with rubrics	throughout lessons and
			1000010 WILLIAM	activities; clear and
				concise rubrics are
				included
				IIICIUUCU

4.c. Classroom-	Candidate does not	Condidate calmovyladasa	Candidate describes	Condidate develops
		Candidate acknowledges		Candidate develops
based assessment	acknowledge the need to	the need to check for	effective ways to check	multiple ways to check
for ESL	check for comprehension	comprehension during	for comprehension and	for comprehension;
	during instruction	instruction	understanding during	candidate includes
			instruction; candidate	appropriate rubrics;
			provides methods to	candidate suggests
			check for	follow-up methods for
			comprehension in	cases when various
			developed lessons	learners do not
			•	understand
5.a. ESL research	Candidate needs to	Candidate takes into	Candidate demonstrates	Candidate serves as a
and history	incorporate more current	account ESOL	strong knowledge of	model resource and
and mistory	theory and methodology	methodology and SLA	current ESOL	expert on ESOL
	when designing materials	when designing materials;	methodology and SLA	methodology and SLA as
	and/or discussion	candidate references	63	<u> </u>
			theory in designing all	exhibited in developed
	instructional decisions	particular methods or	materials; candidate	materials; candidate
		approaches	comments on specific	makes multiple specific
			methods or approaches	references to justify
				decisions made (and
				properly cites these
				sources)
5.b. Professional	No testimonies on	Colleagues (fellow	Colleagues testify to the	Colleagues testify that the
development,	candidate's	teachers, administrators,	candidate's	candidate is a vital resource
partnership, and	professionalism and/or	observers, etc.) mention	professionalism both in	in the classroom, to fellow
advocacy	collaboration with others;	how candidate	and out of the classroom;	teachers, and to
	or issues with	collaborates and works	candidate shows strong	administrators; candidate
	professional dispositions	well with others;	professional dispositions	shows exemplary
	have been observed or	candidate shows	in and out of the	professional dispositions
	cited	***************************************	classroom	in and out of the classroom
	cited	acceptable professional	Ciassiooni	in and out of the classroom
		dispositions in and out of		
		the classroom		