

PEK Final Portfolio Review

Name _____

Category	Exceeds Expectations (3-4)	Meets Expectations (1-2)	Below Expectation (0)	Points Earned
Home Page	<ul style="list-style-type: none"> • Professional picture (head shot not glamour shot or party pics), • Full name, e-mail contact information, • Well written introductory statement that articulates unique personality related to teaching. • working links. 	<ul style="list-style-type: none"> • Professional picture, • Full name, E-mail contact information, • Introductory statement, • All links work (no dead links) 	<ul style="list-style-type: none"> • Picture not professional • Full name or e-mail contact not complete • Poorly written introductory statement • Some links not working 	
Philosophy	<ul style="list-style-type: none"> • Clearly and concisely communicates thoughts on why they want to teach • Interesting personal philosophy describing your classroom with a focus on <ul style="list-style-type: none"> ○ Discipline, classroom environment, learning strategies, diversity incorporating theory • Persuasive presentation of content area philosophy (Why PE, or Health Education is important) 	<ul style="list-style-type: none"> • Articulate why they want to teach • Includes personal educational philosophy, incorporating <ul style="list-style-type: none"> ○ Discipline, classroom environment, learning strategies, diversity • Content area philosophy (Goals Paper) 	<ul style="list-style-type: none"> • Unclear and/or poorly written statement on why they want to teach. Grammatical errors. • Personal educational philosophy lacks <ul style="list-style-type: none"> ○ Discipline, classroom environment, learning strategies. • Content area philosophy not convincing. 	
Documentation	<ul style="list-style-type: none"> • Provides documented evidence on form provided in KNFB 322, including contact names, e-mails, phone numbers, and signatures for each field experience • Exceeds required hours in one or more categories 	<ul style="list-style-type: none"> • Provides documented evidence including contact names, e-mails, phone numbers, and signatures for each field experience • 60 hrs documented with at least 20 in each category, and 5 or more in elementary or secondary. <ul style="list-style-type: none"> ○ Community ○ School ○ Coaching 	<ul style="list-style-type: none"> • Poorly documented, information and/or signatures missing • Incomplete hours. 	

Self-Assessment	<ul style="list-style-type: none"> ○ Articulates what they have learned: <ul style="list-style-type: none"> ○ About themselves as a teacher ○ About students ○ About learning ○ Identifies strategies to address what they still need to learn to become an effective teacher 	<ul style="list-style-type: none"> ○ Articulates what they have learned: <ul style="list-style-type: none"> ○ About themselves as a teacher ○ About students ○ About learning ○ Identifies what they still need to learn to be an effective teacher 	<ul style="list-style-type: none"> ○ Incomplete reflection due to missing elements ○ Poorly written with grammatical errors 	
Resume	<ul style="list-style-type: none"> ○ Attractive professional layout easy to follow including all expected elements 	<ul style="list-style-type: none"> ○ Current e-mail contact information ○ Identifies professional objective <ul style="list-style-type: none"> ○ lists teaching fields ○ lists certifications/licenses ○ Educational background ○ Appropriate professional experiences ○ Collegiate and community honors ○ References with complete contact information 	<ul style="list-style-type: none"> ○ Unprofessional looking, missing elements, or adds irrelevant elements 	

STANDARDS/OUTCOMES

Category	Exceeds Expectations (3-4)	Meets Expectations (1-2)	Below Expectation (0)	
The beginning Physical Education teacher	<i>Students should identify the titles of the representative artifacts in the space provided.</i>	<i>Students should identify the title of the representative artifact in the space provided.</i>		
1. Communicate effectively in written, oral and technological formats appropriate to content, learners, and environment	Provides 2 or more representative artifacts Titles:	Provides 1 representative artifacts Title:	No artifacts provided	
2. Prepare and implement plans that meet the needs and enhance learning for students from different backgrounds (i.e., socioeconomic status, family situations), ethnicities, and ability levels	Provides 2 or more representative artifacts Titles:	Provides 1 representative artifacts Title:	No artifacts	

<p>3. a Access, critique, analyze, interpret, and synthesize pertinent information from the literature</p>	<p>Provides 2 or more representative artifacts Titles:</p>	<p>Provides 1 representative artifacts Title:</p>	<p>No artifacts</p>	
<p>3. b.Uses a reflective cycle (e.g. descriptions, rationales, critiques, assessments of performance, and implementation of changes) to determine the effects of and improve instruction for all students</p>	<p>Provides 2 or more representative artifacts Titles:</p>	<p>Provides 1 representative artifacts Title:</p>	<p>No artifacts</p>	
<p>4 Display behaviors considered professional, legally responsible and ethical</p>	<p>Provides 2 or more representative artifacts Titles:</p>	<p>Provides 1 representative artifacts Title:</p>	<p>No artifacts</p>	
<p>5. Create plans for developing productive relationships with parents/guardians, school colleagues, and the community to advocate for physical education in the school and community supporting student growth and well being</p>	<p>Provides 2 or more representative artifacts Titles:</p>	<p>Provides 1 representative artifacts Title:</p>	<p>No artifacts</p>	
<p>6 a.Demonstrate competency in core physical education content (eg. Fundamental skills, sport and specialized movement skills, health-related fitness, physiological and biomechanical processes, and motor development.)</p>	<p>Provides 2 or more representative artifacts Titles:</p>	<p>Provides 1 representative artifacts Title:</p>	<p>No artifacts</p>	
<p>6. b. Plan developmentally appropriate assessment strategies and learning experiences that motivate and include a repertoire of direct and indirect instructional formats to facilitate higher order thinking (e.g., asking questions, posing</p>	<p>Provides 2 or more representative artifacts Titles:</p>	<p>Provides 1 representative artifacts Title:</p>	<p>No artifacts</p>	

scenarios, promoting problem solving, critical thinking and application).				
---	--	--	--	--