Mrs. Pautz

EDUC 210

Professional Knowledge & Dispositions Statement

Consider:

The Professional Education Unit at Salisbury University is guided by a conceptual framework centered on the knowledge, skills, and dispositions critical for educators. The conceptual framework is based on the organizing theme of: “Caring, competent, and committed informed professionals promoting student success and excellent practice in education.”

How have the concepts in this course prepared you to become an educator meeting that description? What knowledge, skills, and dispositions critical for educators have you developed?

Respond:

Construct a professional statement for inclusion in your portfolio. As is the case with all artifacts in your portfolio, this statement is both a means of self-reflection and self-assessment, as well as a persuasive text intended for viewing by prospective employers. Your statement should not exceed 3 pages in length.

Evaluation Criteria:

	
	Exemplary
	Proficient
	Novice
	Needs Improvement

	Interpretation of Prompt

	Response demonstrates a thorough and sophisticated understanding of the knowledge, skills, and dispositions critical to educators and makes an explicit, specific connection to the conceptual framework theme.
	Response demonstrates a substantial understanding of the knowledge, skills, and dispositions critical to educators and makes a general connection to the conceptual framework theme.
	Response demonstrates a partial understanding of the knowledge, skills, and dispositions critical to educators and makes a vague connection to the conceptual framework theme.

	Response demonstrates a limited understanding of the knowledge, skills, and dispositions critical to educators. Connections to the conceptual framework theme are inadequate or altogether missing.

	Understanding of Concepts

	Response demonstrates a thorough and sophisticated understanding of educational foundations by integrating a minimum of 10 concepts with complete accuracy.

	Response demonstrates a substantial understanding of educational foundations by integrating a minimum of 8 concepts. There may be minor inaccuracies that do not affect overall result.
	Response demonstrates a partial understanding of educational foundations by integrating a minimum of 6 concepts. There may be numerous errors that show misunderstandings.

	Response demonstrates a limited understanding of educational foundations by integrating a 4 or fewer concepts. Or, there are major inaccuracies and misunderstandings, regardless of the number of concepts the student attempts to include.

	Reflective Engagement

	Student goes beyond “factual regurgitation” by repeatedly connecting course concepts to their field placement and integrating their own opinions and values. The response is particularly insightful.
	Student frequently connects course concepts to their field placement and integrating their own opinions and values.

	Student focuses mainly on facts, with little connection to their field placement and integrating their own opinions and values.

	Student focuses entirely on facts; response does not demonstrate reflective engagement with course material.

	Quality of

writing

	Text is exceptionally clear and easy to follow. It is exceptionally organized, and there are no errors in grammar or mechanics.

	Text is generally clear. It is well organized, and there are limited errors in grammar or mechanics.

	Text is difficult to follow because of disorganization and/or numerous errors in grammar or mechanics.

	Text is unclear and impossible to follow. Thoughts are disjointed, paragraphs lack organization, and there are significant errors in grammar or mechanics throughout.

Peer/Teacher Response Plan
You will have several opportunities for peer and teacher feedback throughout your writing process.

1. Planning: Bring an informal outline for feedback on ideas and organization

2. Drafting: Bring your introductory paragraph (lead) for feedback on organization and style

3. Revision: Bring a complete draft for feedback on ideas, organization, and style
