Portfolio Development

For

Early Childhood Special Education Endorsement

Early childhood special education endorsement students are responsible for developing portfolios upon completion of the program. Portfolios should be developed concurrently with course enrollment. Using the course syllabi as a guide, the student should document class activities that provide evidence of competency in program outcomes. Competency requirements are attached to this document. Samples of course work that demonstrate specific competencies should be included in the portfolio. This means that students should save course syllabi and course work as they go through the program. In addition to course work, documentation of outside activities (i.e. work experiences with children and their families) can be used to show growth and competency in meeting state certification standards.

There is no right way to put together a portfolio, however, your portfolio needs to be well organized, show professionalism and knowledge of course work, and have an appealing presentation. In addition, your portfolio needs to include the following components:

· Table of contents

· List of courses completed for endorsement—give date of each course

· Personal philosophy paper
· Course syllabi from each class
· Course work from each class with documentation of specific competencies—a self-evaluation. Generalizing course work and experiences in meeting each competency

· Other related materials that show growth and development—application of course work into professional life. This could include but is not limited to: letters of support, transcripts, trainings, workshops, conferences, audio/video tapes of your work, Sample curriculum, and sample IFSP/IEP

· Summary paper from the student addressing personal strengths and weaknesses within the competencies. Example: “What I do well as an Early Childhood Special Educator….” “What I do minimally and need continued improvement in…”

· Reference list (APA style) of related reading done for classes, professionally, or for personal growth
Scale for meeting requirements

Philosophy Paper

_____Unsatisfactory
_____Basic

_____Proficient

_____Distinguished

Summary Paper
_____Unsatisfactory

_____Basic

_____Proficient

_____Distinguished

Competency I
_____Unsatisfactory

_____Basic

_____Proficient

_____Distinguished
Competency II
_____Unsatisfactory

_____Basic

_____Proficient

_____Distinguished

Competency III
_____Unsatisfactory

_____Basic

_____Proficient

_____Distinguished

Competency IV
_____Unsatisfactory

_____Basic

_____Proficient

_____Distinguished

Competency V
_____Unsatisfactory

_____Basic

_____Proficient

_____Distinguished

Comments:

Competency VI

_____Unsatisfactory

_____Basic

_____Proficient

_____Distinguished

Competency VII
_____Unsatisfactory

_____Basic

_____Proficient

_____Distinguished

Competency VIII
_____Unsatisfactory

_____Basic

_____Proficient

_____Distinguished

Competency IX
_____Unsatisfactory

_____Basic

_____Proficient

_____Distinguished

Competency X
_____Unsatisfactory

_____Basic

_____Proficient

_____Distinguished

Competency XI
_____Unsatisfactory

_____Basic

_____Proficient

_____Distinguished
Course Work Samples

EDEC 5220 Intro
_____Unsatisfactory

_____Basic

_____Proficient

_____Distinguished

EDEC 5230 Curriculum
_____Unsatisfactory

_____Basic

_____Proficient

_____Distinguished

EDEC 5240 Assessment
_____Unsatisfactory

_____Basic

_____Proficient

_____Distinguished
EDEC 5250 Sp. Ed. Law
_____Unsatisfactory

_____Basic

_____Proficient

_____Distinguished

FCSC 4350 Health
_____Unsatisfactory

_____Basic

_____Proficient

_____Distinguished
EDEC 4320 Oral & Written Language
_____Unsatisfactory

_____Basic

_____Proficient

_____Distinguished
FCSC 4124 Families
_____Unsatisfactory

_____Basic

_____Proficient

_____Distinguished

EDEC 5480 Practicum
_____Unsatisfactory

_____Basic

_____Proficient

_____Distinguished

Comments:

12/15/2006

