Assessment 8: Intervention Plan
1. Description of the assessment and its use in the program. This intervention plan is completed by candidates working with students in high needs schools. This experience follows methodology coursework conducted in the school.
2. How the assessment specifically aligns with the standards The assessment aligns with the standards through using the standards’ language as the target level of performance. In that way, the alignment is:
	Ohio Reading Mandate

2008 Modified Ohio/IRA Report Standards
	CEC Standards (2001)

	Standard 1: Phonics Course (3 semester hours)
	

	1.4 The candidate uses phonics to teach students to use their knowledge of letter/sound correspondence to decode words.
	ICC4K1 Evidence-based practices validated for specific characteristics of learners and settings.

GC4S1 Use research-supported methods for academic and non-academic instruction of individuals with disabilities.

ICC4S2 Teach individuals to use self-assessment, problem solving, and other cognitive strategies to meet their needs.

GC4S4 Use reading methods appropriate to individuals with disabilities.

	Standard 2: Knowledgebase and Beliefs about Reading
	

	2.2 The candidate understands and respects cultural, linguistic, and ethnic diversity and recognizes the positive contributions of diversity.
	ICC3K4 Cultural perspectives influencing the relationships among families, schools and communities as related to instruction.

ICC6K1 Effects of cultural and linguistic differences on growth and development.

ICC10S10 Communicate effectively with families of individuals with exceptional learning needs from diverse backgrounds.

	2.3 The candidate demonstrates an understanding of reading as the process of constructing meaning through the interaction of the reader’s existing knowledge, the information suggested by the written language, and the context of the reading situation.
	GC4S2 Use strategies from multiple theoretical approaches for individuals with disabilities.

GC4S4 Use reading methods appropriate to individuals with disabilities.

	2.4 The candidate demonstrates an understanding of the influence of development (physical, perceptual, emotional, social, cultural, environmental, and cognitive) and background experiences on what the reader brings to the reading/literacy situation.
	ICC4K1 Evidence-based practices validated for specific characteristics of learners and settings.

GC4S1 Use research-supported methods for academic and non-academic instruction of individuals with disabilities.

GC4S2 Use strategies from multiple theoretical approaches for individuals with disabilities.

GC4S4 Use reading methods appropriate to individuals with disabilities.

ICC2K1 Typical and atypical human growth and development.

ICC6K1 Effects of cultural and linguistic differences on growth and development.

GC7K4 Relationships among disabilities and reading instruction.

GC7S2 Select and use specialized instructional strategies appropriate to the abilities and needs of the individual.

GC7S3 Plan and implement age and ability appropriate instruction for individuals with disabilities.

	2.5 The candidate demonstrates an understanding of the interrelation of reading and writing, listening and speaking.
	GC7S2 Select and use specialized instructional strategies appropriate to the abilities and needs of the individual.

	Standard 3: Creating a Literate Environment
	

	3.2 The candidate uses texts and trade books to stimulate interest, promote reading growth, foster appreciation for the written word and increase the motivation of learners to read widely and independently for information, pleasure, and personal growth.
	GC4S4 Use reading methods appropriate to individuals with disabilities.

GC4S16 Implement systematic instruction to teach accuracy, fluency, and comprehension in content area reading and written language

	Standard 4: Individual Differences
	

	4.2 The candidate demonstrates an understanding and respect for cultural, linguistic, and ethnic diversity in the teaching process.
	ICC1K10 Potential impact of differences in values, languages, and customs that can exist between the home and school.

ICC3K4 Cultural perspectives influencing the relationships among families, schools and communities as related to instruction.

ICC3K3 Variations in beliefs, traditions, and values across and within cultures and their effects on relationships among individuals with exceptional learning needs, family, and schooling.

ICC3K4 Cultural perspectives influencing the relationships among families, schools and communities as related to instruction.

ICC6K1 Effects of cultural and linguistic differences on growth and development.

ICC9S6 Demonstrate sensitivity for the culture, language, religion, gender, disability, socio-economic status, and sexual orientation of individuals.

	Standard 5: Comprehension
	

	5.1 The candidate provides direct instruction and models what, when, and how to use reading strategies with narrative and expository texts.
	ICC4K1 Evidence-based practices validated for specific characteristics of learners and settings.

GC4S1 Use research-supported methods for academic and non-academic instruction of individuals with disabilities.

GC4K7 Methods for guiding individuals in identifying and organizing critical content.

GC4S2 Use strategies from multiple theoretical approaches for individuals with disabilities.

GC4S4 Use reading methods appropriate to individuals with disabilities.

GC4S16 Implement systematic instruction to teach accuracy, fluency, and comprehension in content area reading and written language.

	5.2 The candidate models questioning strategies.
	ICC4K1 Evidence-based practices validated for specific characteristics of learners and settings.

GC4S1 Use research-supported methods for academic and non-academic instruction of individuals with disabilities.

GC4S2 Use strategies from multiple theoretical approaches for individuals with disabilities.

GC4S4 Use reading methods appropriate to individuals with disabilities.

	5.3 The candidate teaches students to connect prior knowledge with new information.
	ICC4K1 Evidence-based practices validated for specific characteristics of learners and settings.

GC4S1 Use research-supported methods for academic and non-academic instruction of individuals with disabilities.

GC4K2 Strategies to prepare for and take tests.

GC4K7 Methods for guiding individuals in identifying and organizing critical content.

GC4S2 Use strategies from multiple theoretical approaches for individuals with disabilities.

GC4S3 Teach learning strategies and study skills to acquire academic content.

GC4S4 Use reading methods appropriate to individuals with disabilities.

	5.5 The candidate ensures that students can use various aspects and structures of text to facilitate comprehension.
	ICC4K1 Evidence-based practices validated for specific characteristics of learners and settings.

GC4S1 Use research-supported methods for academic and non-academic instruction of individuals with disabilities.

GC4K7 Methods for guiding individuals in identifying and organizing critical content.

GC4S2 Use strategies from multiple theoretical approaches for individuals with disabilities.

GC4S4 Use reading methods appropriate to individuals with disabilities.

GC4S14 Implement systematic instruction in teaching reading comprehension and monitoring strategies.

	5.8 The candidate teaches students to vary reading rate according to the purpose(s) and difficulty of the material.
	ICC4S2 Teach individuals to use self-assessment, problem solving, and other cognitive strategies to meet their needs.

GC4S2 Use strategies from multiple theoretical approaches for individuals with disabilities.

GC4S4 Use reading methods appropriate to individuals with disabilities.

GC4S14 Implement systematic instruction in teaching reading comprehension and monitoring strategies.

	Standard 6: Word Identification, Vocabulary, and Spelling
	

	6.2 The candidate teaches students to use context to identify and define unfamiliar words.
	ICC4S2 Teach individuals to use self-assessment, problem solving, and other cognitive strategies to meet their needs.

GC4S4 Use reading methods appropriate to individuals with disabilities.

	6.3 The candidate demonstrates understanding of developmental spelling and applies this knowledge to spelling instruction.
	ICC4K1 Evidence-based practices validated for specific characteristics of learners and settings.

GC4S1 Use research-supported methods for academic and non-academic instruction of individuals with disabilities.

GC4S4 Use reading methods appropriate to individuals with disabilities.

GC6S2 Teach strategies for spelling accuracy and generalization.

	Standard 7: Curriculum Development
	

	7.1 The candidate creates individualized and group instructional interventions based on a range of authentic literacy tasks using a variety of texts.
	ICC3K5 Differing ways of learning of individuals with exceptional learning needs including those from culturally diverse backgrounds and strategies for addressing these differences.

ICC4K1 Evidence-based practices validated for specific characteristics of learners and settings.

GC4S1 Use research-supported methods for academic and non-academic instruction of individuals with disabilities.

GC4S2 Use strategies from multiple theoretical approaches for individuals with disabilities.

GC5K3 Methods for ensuring individual academic success in one-to-one, small-group, and large-group settings

ICC7S10 Prepare lesson plans.

ICC7S11 Prepare and organize materials to implement daily lesson plans.

	7.4 The candidate aligns curriculum and instruction with state and local standards.
	ICC7K3 National, state or provincial, and local curricula standards.

ICC7S10 Prepare lesson plans.

ICC7S11 Prepare and organize materials to implement daily lesson plans.

	Standard 8: Assessment and Diagnosis of Reading Difficulties
	

	8.1 The candidate recognizes assessment as an ongoing and indispensable part of reflective teaching and learning.
	

	8.5. The candidate creates assessments that take into account the complex nature of reading, writing, and language and that are based on a range of authentic literacy tasks using a variety of texts.
	GC4S2 Use strategies from multiple theoretical approaches for individuals with disabilities.

ICC8S4 Develop or modify individualized assessment strategies.

	8.6 The candidate aligns assessment with curriculum and instruction.
	GC4K4 Prevention and intervention strategies for individuals at-risk for a disability.

ICC7S13 Make responsive adjustments to instruction based on continual observations.

ICC7S15 Evaluate and modify instructional practices in response to ongoing assessment data.

	Standard 9: Writing
	

	9.1 The candidate teaches students planning strategies most appropriate for particular kinds of writing.
	ICC4K1 Evidence-based practices validated for specific characteristics of learners and settings.

GC4S15 Teach strategies for organizing and composing written products.

	9.2 The candidate teaches students to draft, revise, and edit their writing.
	ICC4K1 Evidence-based practices validated for specific characteristics of learners and settings.

GC4S1 Use research-supported methods for academic and non-academic instruction of individuals with disabilities.

GC4S2 Use strategies from multiple theoretical approaches for individuals with disabilities.

GC4S15 Teach strategies for organizing and composing written products.

	9.3 The candidate teaches student the conventions of standard written English needed to edit their compositions.
	GC4S15 Teach strategies for organizing and composing written products.

	Standard 10: Professionalism, Professional Development, and Research
	

	10.3 The candidate reflects on practice to improve instruction and other services to the students.
	ICC9K1 Personal cultural biases and differences that affect one’s teaching.

ICC9K3 Continuum of lifelong professional development.

ICC9S5 Demonstrate commitment to developing the highest education and quality-of-life potential of individuals with exceptional learning needs.

ICC9S9 Conduct self-evaluation of instruction.

ICC9S11 Reflect on one’s practice to improve instruction and guide professional growth.

ICC9S13 Demonstrate commitment to engage in evidence-based practice.

	10.4 The candidate applies research for improved literacy.
	ICC4K1 Evidence-based practices validated for specific characteristics of learners and settings.

GC4S2 Use strategies from multiple theoretical approaches for individuals with disabilities.

ICC7K1 Theories and research that form the basis of curriculum development and instructional practice.

ICC9K4 Methods to remain current regarding research-validated practice.

ICC9S13 Demonstrate commitment to engage in evidence-based practice.

	Aspect of Assessment
	Standard knowledge and skill alignment

1. Brief analysis of data findings. Candidates are provided support to increase their success on this assessment. The high levels of success are due in part to formative feedback and the candidates’ opportunity to redo a project if it is judged to need additional work. Almost all candidates are successful at assessing students, planning instruction, documenting growth, and communicating that information to teachers and parents.
2. An interpretation of how that data provides evidence for meeting standards. This assessment provides strong evidence for Standard 8. In addition, due to the emphasis on appropriate report writing, standards 9 and 10 are documented. Because of the identification of strategies, standard 4 is documented through this data.
5a. Assignment as presented to candidates

This assignment includes four parts related to student instruction including (a) the instructional decision making framework, (b) lesson plans, (c) progress monitoring around those lesson plans, and (d) a reflection on this whole process. In addition, candidates are required to show examples of student work for each lesson. In some cases, a photograph of the work might be the easiest way to document what was accomplished (e.g., word sorts), while other times a copy of what the student produced might work (e.g., completion of a graphic organizer used with connected text). Sections c and d require candidates to summarize what was learned with essays. Each essay should be no longer than one typed page.
Part 3: Instructional Decision Making Framework

Using results from all assessments, candidates should complete the Instructional Decision Making Framework. The selection and rationale column should reflect thoughtful pairings of assessment with research-based strategies selected from the text. Alignment between assessment data and instruction should be evident.

Instructional Decision Making Framework

Student interests/themes of instruction:

Instructional reading levels:

	Assessment data that suggests a reading problem area
	Goal and objective
	Strategies from the text that look promising
	My selection and rationale

	1. Language

	
	
	

	2. Word work

	
	
	

	3. Fluency

	
	
	

	4. Reading comprehension

	
	
	

	5. Writing

	
	
	

Part 4: Lesson Plans

Candidates should complete three lesson plans using the form below. Each lesson must include step-by-step instructions such that another person could implement the lesson. Each lesson must include word work, lots of reading of connected text, comprehension instruction, and writing. Lessons should illustrate linkages among all elements. In addition, they should reflect grade-level indicators obtained from the Ohio Language Arts Standards. On-going assessments should be specific. If observation of student performance is indicated, candidates must clearly indicate exactly what they are observing for in objective terms (e.g., student listening). In addition, for each section of the lesson, candidates must collect data around that section to monitor progress.

	Daily Lesson Plan Form

Goal/Objectives:
Grade Level Indicator:

	Specific lesson materials: (include differentiation of materials through adaptations/accommodations)

	What the teacher will do

	What the student will do

	Lesson specific contingency plans (task demand interventions) (student pre-instructional status: needs, learning style, behavior, that may impact lesson)
	Assessment and Data Collection

	
	
	
	

	
	
	
	

Part 5: Progress Monitoring

For each lesson component (i.e., word work, reading connected text, writing), candidates must collect data through which student performance may be monitored. In addition, candidates must collect these data and analyze how students performed on tasks using some kind of progress monitoring tool. Tools must be submitted with this report. For each lesson, examples of student work (e.g., photos of student word sorts, completed student learning activities) should be presented along with an analysis of student learning for that lesson. The analysis of student work should directly link to products, as well as candidate observations.
Part 6: Reflection on Practice

Reflection is an important part of professional development. Candidates should provide detailed reflections on their experiences tutoring a student. Reflections should include thoughtful reports about what was done well by the candidate and what changes might have lead to improved student performance. This section should be no more than one page in length.

5b. Scoring Guide
NCATE Key Assessment Rubric

	
	0
	1
	2
	3
	2010-2011
	2011-2012

	Part 3: Instructional Decision Making Framework

	

	Assessment and Diagnosis of Reading Difficulties
	Not addressed
	The rationale suggests that the candidate selected a strategy with little reflection or thought.
	The rationale is mostly linked to assessment.
	8.1 The candidate recognizes assessment as an ongoing and indispensable part of reflective teaching and learning as noted by thoughtful linkages between assessment and instruction in the rationale section of the Instructional Decision Making Framework.
	0 – 1

1-1

2-2

3-52
	0-2

1-0

2-0

3-28

	
	Not addressed
	The match between assessment and instruction is a stretch.
	The match between assessment and instruction is somewhat sound; however, other strategies might have been more appropriate.
	8.6 The candidate aligns assessment with curriculum and instruction as suggested by a match between the two on the Instructional Decision Making Framework.
	0-1

1-0

2-3

3-52
	0-0
1-0

2-0

3-30

	Professionalism and Research
	
	The candidate created their own strategy that is neither research based nor evidence based.
	The candidate used evidence-based instruction rather than strategies with a research base.
	10.4 The candidate applies research for improved literacy by selecting research-based strategies as noted in the Instructional Decision Making Framework.

	1-1

2-1

3-54
	0-0
1-0

2-0

3-30

	Part 4: Lesson Plans
	

	Phonics
	Not addressed

	Some phonics work was included in lesson plans, but not explicitly defined.
	The candidate taught phonics using work sheets or other less active methods.
	1.4 The candidate uses phonics to teach students to use their knowledge of letter/sound correspondence to decode words as noted in individual lesson plans using appropriate word study strategies.
	0-1

1-0

2-0

3-55
	0-0
1-1

2-0

3-28

	
	Not addressed
	No evidence is presented to suggest lessons are linked to student’s interests. Writing is not linked to reading.
	Lessons implemented are stand alone lessons that reflect student interests rather than thematically linked. Writing is linked to individual lessons.
	2.3 The candidate demonstrates an understanding of reading as the process of constructing meaning through the interaction of the reader’s existing knowledge, the information suggested by the written language, and the context of the reading situation through thoughtful implementation of themed lessons based upon student interests. Writing is clearly linked to the reading portion of the lesson.
	0-1

1-0

2-2

3-53
	0-0
1-0

2-0

3-30

	Knowledge Base and Beliefs about Reading
	Not addressed
	Contingencies do not seem to be individualized.
	Contingencies loosely reflect connections to development and student background experiences.
	2.4 The candidate demonstrates an understanding of the influence of development (physical, perceptual, emotional, social, cultural, environmental, and cognitive) and background experiences on what the reader brings to the reading/literacy situation through thoughtfully designed contingencies built into lesson plans.
	0-0

1-0

2-0

3-56
	0-1
1-0

2-0

3-29

	
	Not addressed
	Components are disconnected demonstrating few if any linkages across literacy domains.
	Components are mostly linked to one text.
	2.5 The candidate demonstrates an understanding of the interrelation of reading and writing, listening and speaking through thoughtfully designed lesson plans that link all components together with one text.
	0-0

1-2

2-0

3-54
	0-0
1-0

2-1

3-27

	
	Not addressed
	Interest and reading level considerations are not apparent in lesson plans.
	The candidate mostly uses student interest and appropriate levels for lessons, with minor exceptions.
	3.2 The candidate uses texts and trade books to stimulate interest, promote reading growth, foster appreciation for the written word and increase the motivation of learners to read widely and independently for information, pleasure, and personal growth through thoughtfully designed lesson plans.
	0-1

1-0

2-3

3-54

	0-0
1-0

2-0

3-30

	Comprehension
	Not addressed
	Directions require readers to assume all facets of direct instruction.
	Descriptions of direction instruction techniques are mostly complete.
	5.1 The candidate provides direct instruction and models what, when, and how to use reading strategies with narrative and expository texts as described in lesson plans.
	0-0

1-1

2-1

3-54
	0-1
1-0

2-0

3-29

	
	Not addressed
	There is little evidence of questioning strategies evident in lesson plans.
	Although there is some question strategies evident in lesson plans, they are somewhat incomplete.
	5.2 The candidate models questioning strategies appropriately as described in lesson plans.
	0-1

1-1

2-1

3-52
	0-0
1-1

2-0

3-29

	
	Not addressed
	There is little evidence that old and new information are being linked.
	Although there is some evidence the candidate links old and new information, descriptions are somewhat incomplete.
	5.3 The candidate teaches students to connect prior knowledge with new information as described in lesson plans.
	0-0

1-1

2-1

3-52
	0-0
1-0

2-1

3-29

	
	Not addressed
	Use of text structures is hinted at in lessons.
	Explicit teaching of text structures is attempted, although not thoroughly described.
	5.5 The candidate ensures that students can use various aspects and structures of text to facilitate comprehension as described in lesson plans (e.g., use of graphic organizers, text coding).
	0-1

1-0

2-2

3-53
	0-1
1-0

2-0

3-28

	
	Not addressed
	Purpose and rate are addressed briefly in lessons.
	Although purpose and rate are addressed in lessons, the connection is not clearly described.
	5.8 The candidate teaches students to vary reading rate according to the purpose(s) and difficulty of the material as described in lesson plans.
	0-1

1-0

2-1

3-54
	0-1
1-0

2-0

3-29

	Word Identification, Vocabulary, and Spelling
	Not addressed
	Context clues are briefly mentioned in lessons.
	Although not well defined, using context clues is mentioned in lessons.
	6.2 The candidate teaches students to use context to identify and define unfamiliar words as described in the comprehension section of lesson plans.
	0-2

1-0

2-0

3-54
	0-0
1-0

2-1

3-29

	
	Not addressed
	Word study in lessons suggests a superficial understanding of developmental spelling instruction.
	Developmental spelling is somewhat demonstrated (e.g., word study selections are slightly off).
	6.3 The candidate demonstrates understanding of developmental spelling and applies this knowledge to spelling instruction as described in the word study portion of lesson plans.
	0-3

1-0

2-1

3-52
	0-0
1-0

2-1

3-29

	Curriculum Development
	Not addressed
	Lessons reflect overuse of inauthentic learning tasks (e.g., worksheets).
	Lesson plans reflect mostly authentic learning tasks.
	7.1 The candidate creates individualized and group instructional interventions based on a range of authentic literacy tasks using a variety of texts as described in lesson plans.
	0-0

1-1

2-1

3-54
	0-0
1-0

2-0

3-30

	
	Not addressed
	Indicators are selected; however, important indicators were omitted.
	Indicators are mostly well selected.
	7.4 The candidate aligns curriculum and instruction with state and local standards as described in lesson plans.
	0-2

1-0

2-1

3-53
	0-0
1-0

2-0

3-29

	Writing
	Not addressed
	There is evidence of a little instruction around planning for writing in lesson plans.
	Some planning for writing is taught.
	9.1 The candidate teaches students planning strategies most appropriate for particular kinds of writing as noted in the writing portion of lesson plans.
	0-1

1-0

2-2

3-53
	0-0
1-0

2-1

3-30

	
	Not addressed
	There is little instruction around the writing process in lesson plans.
	Some evidence of teaching students about the writing process.
	9.2 The candidate teaches students to draft, revise, and edit their writing as noted in the writing portion of lesson plans.
	0-1

1-0

2-2

3-53
	0-0
1-1

2-2

3-29

	
	Not addressed
	There is a little instruction around editing.
	Some evidence that editing was taught.
	9.3 The candidate teaches student the conventions of standard written English needed to edit their compositions as noted in the writing portion of lesson plans.
	0-1

1-0

2-2

3-53
	0-0
1-1

2-2

3-29

	Part 5: Progress Monitoring
	

	Assessment and Diagnosis of Reading Difficulties
	Not addressed
	Progress monitoring is used inconsistently.
	Progress monitoring is mostly used to assess student performance during authentic tasks.
	8.5. The candidate creates assessments that take into account the complex nature of reading, writing, and language and that are based on a range of authentic literacy tasks using a variety of texts as noted in the progress monitoring section.
	0-0

1-1

2-1

3-54
	0-1
1-2

2-0

3-29

	Part 6: Reflection
	

	Knowledge Base and Beliefs about Reading
	Not addressed
	Little understanding of cultural, linguistic, and ethnic diversity is articulated in the reflection section.
	Some understanding of cultural, linguistic, and ethnic diversity is articulated in the reflection section.
	2.2 The candidate understands and respects cultural, linguistic, and ethnic diversity and recognizes the positive contributions of diversity through understandings articulated in the reflection section of the intervention plan.
	0-0

1-0
2-0

3-56
	0-0
1-1

2-0

3-29

	Individual Differences
	Not addressed
	Reflections superficially address candidate positioning in the teaching process.
	Reflections suggest some thought about the candidates positioning in the teaching process.
	4.2 The candidate demonstrates an understanding and respect for cultural, linguistic, and ethnic diversity in the teaching process as expressed in the intervention reflection.
	0-0

1-0

2-1

3-56
	0-0
1-0

2-0

3-30

	Professionalism, Professional Development, and Research
	Not addressed
	The candidate superficially addresses what they would do differently to improve instruction and student learning.
	The candidate somewhat addresses what they would do differently to improve instruction and student learning.
	10.3 The candidate reflects on practice to improve instruction and other services to the students as noted in the reflection section.

	0-0

1-0

2-1

3-55
	0-2
1-0

2-1

3-27

	
	
	
	
	N
	56
	

