[image: image1.png]Sla&eUNIVERSITY

Department of Health, Physical Education, and Sport Science
Chalk and Wire E-Portfolio Guidelines

1. E-Portfolio Narrative (Student Teaching)
(Sections 1, 2 & 3 on the Table of Contents)

In this section of the e-Portfolio, you will submit a final narrative during your student teaching experience. The e-Portfolio Narrative must include specific examples demonstrating how you have met each of the PTEU proficiencies during your program of study. You will submit the final e-Portfolio Narrative to the HPE e-Portfolio Review Committee for assessment.
Please Note:
· While you may be placing evidence in these sections of your portfolio throughout the program, you will be assessed on your e-Portfolio during your student teaching experience. The e-Portfolio with your narrative is a capstone project.
· You will need to select your best evidence of how you met each of the PTEU proficiencies from the artifacts you have compiled throughout your HPE program of study. This evidence may be part of the required elements detailed in later sections of the e-Portfolio.
· For each piece of evidence you select, you will need to fully describe the evidence (i.e., date, course number, type of assignment, etc.). You will also need to include a reflection piece on why you selected this evidence and how it demonstrates your achievement of the proficiency.
· The e-Portfolio Narrative will be assessed not only on the evidence included but also on the quality of the reflection.

· On the date selected by the university supervisor, you will submit your e-Portfolio to the HPE e-Portfolio Review Committee for assessment.

2. Reflective Practitioner (HPS 4410 and 4430)
(Section 4 on the Table of Contents)

In this section of the e-Portfolio, you will submit your Portfolio Narrative for each of the two practicums, HPS 4410 and HPS 4430. On the date specified by your professor, you will submit your portfolio narrative to your practicum supervisor via chalk and wire for assessment.

3. Philosophy of Teaching (HPS 2000)
(Section 5 on the Table of Contents)

In this section of the e-Portfolio, you will submit your Philosophy of Teaching paper from HPS 2000. Throughout the program, you will be encouraged to continue to develop your philosophy statement based on your increased opportunities to work with students in Health and Physical Education settings. Potential employers often ask candidates to include their Philosophy of Teaching statement with their teaching applications.

4. Planning Effective Instruction (HPS 3450, 3550, 3650, 3750)
(Section 6 on the Table of Contents)

In this section of the e-Portfolio, you will submit your lesson plans, curriculum units, and analysis of teaching assignments from your professional education methods courses, including HPS 3450, 3550, 3650 and 3750. On the date indicated by your professor, you will submit your assignments via Chalk and Wire for assessment. At least one of these lesson plans you submit must integrate the use of technology.
5. Implementing Effective Instructions (HPS 4410, 4430, 4850)
(Section 7 on the Table of Contents)

In this section of the e-Portfolio, you will include copies of the Candidate Performance Instrument and Observation Summary Forms completed by your university supervisor and collaborating teacher(s) during your field experience courses, HPS 4410, 4430 and 4850.

6. Effectively Adapting Instruction (HPS 3750)
(Section 8 on the Table of Contents)

In this section of the e-Portfolio, you will submit the PLAY Case Study you develop for HPS 3750. On the date indicated by your professor, you will submit this assignment via Chalk and Wire for assessment.
7. Impact on Student Learning (HPS 4250, 4410, 4430, 4850)
(Section 9 on the Table of Contents)

In this section of the e-Portfolio, you will submit your Measurement and Evaluation Project for HPS 4250. You will also submit at least one Impact on Student Learning Assignments from HPS 4410, 4430 and 4850. On the date indicated by your professor, you will submit your assignments via Chalk and Wire for assessment.

8. Professional Dispositions (HPS 2000, HPS 4410/4430)
(Section 10 on the Table of Contents)

In this section of the e-Portfolio, you will submit a completed Professional Dispositions Rubric on your self. You must submit this at least twice (once in HPS 2000 and a second time in your first practicum course).

Please note: In every HPS course you take, the faculty will be assessing your dispositions using the same rubric. If for any reasons, a faculty member feels you are not meeting the professionalism standards set forth in the rubric, you will required to develop a remediation plan with your academic advisor. You will have one semester to address these concerns. Failure to do so can result in removal from the Health and Physical Education program. If a serious violation occurs, the HPS Department has ability to remove a candidate from the program immediately.
9. Discipline Knowledge (Prior to Student Teaching)
(Section 11 on the Table of Contents)

In this section of the e-Portfolio, you will submit a HPE Course Checklist with final grades in all HPS courses related to the program of study. This checklist will be submitted to your academic advisor for verification and assessment during your student teaching semester. An electronic copy of the checklist can be found at HPE Teacher Education website.
In addition, you are encouraged to include your course assignments, projects, presentations and papers from all your HPS courses. This allows you to have easy access to materials should you decide to use them as evidence in sections 1, 2 or 3. Also, Chalk and Wire can serve as a reliable storage place for your materials. You are a lot less likely to misplace them on this site than you are in your basement, under the bed, on a friend’s computer, etc.
10. GACE Exam (Prior to Program Admission & During Student Teaching)
(Section 12 on the Table of Contents)

In this section of the e-Portfolio, you will submit documentation of your GACE scores. You will send the GACE Basic Skills Exam scores to your academic advisor for verification and assessment. The GACE HPE Content Assessment Test scores are to be sent to your student teaching supervisor for assessment.
11. Video (HPS 4410)
(Section 13 on the Table of Contents)

In this section of the e-Portfolio, you will submit video clips showcasing your teaching. You will receive instructions on how to develop these clips during HPS 4410. Note: Chalk and Wire limits you to 10 mgs per upload so keep your clips short.

12. Resume (HPS 2000)
(Section 14 on the Table of Contents)

In this section of the e-Portfolio, you will submit a copy of your professional resume. You will develop this resume in HPS 2000. However, you are strongly encouraged to update your resume every semester.

13. Professional & Community Service (Anytime)
(Section 15 on the Table of Contents)

In this section of the e-Portfolio, you will submit a list of all your professional and community service activities you have been involved in while pursuing a degree in Health and Physical Education.
