[image: image1.png]<y
Cg
tPSB
Education Professional

Standards Board

Kentucky Teacher Internship Program
(KTIP)

Resource Guide for Online Homework

 Fall 2011

 [image: image2.jpg]///////////////

Directions for the use of this guide

The Kentucky Teacher Internship Program Guide will assist you as you complete the online portion of the KTIP Training. Along with the 16 KAR 7:010, you will use this guide to formulate responses to the three (3) quizzes of the training module.

The online homework must be completed prior to attending the face-to-face training session. You will be sent an e-ticket that you will present to the trainer upon your arrival.

Please ensure your email account is accurate. If your email has changed, it is your responsibility to ensure an accurate email is provided. Your e-ticket will be sent to your last submitted email account.

To access the online KTIP Homework, follow these steps:

Visit www.kyeducators.org.
• Choose the “Internships and Assessments” link.
• Choose the “KTIP TPA Face-to-Face Training Homework {FREE!}” course link.
• Choose the “Add Course to EduCart” link.
• Choose “View my EduCart.”
• Choose the “Checkout” button
• Complete the demographic information page and choose “next” and then “finish”.
• Scroll to the bottom of the page and choose “return to website”.
Note: If you have already registered for a course through KyEducators you will need to register as a “returning learner.”
FULL(YEAR KTIP COMMITTEE TIMELINE

The reference dates are only to be used as guidelines; however, the internship must conform to the instructional timelines referenced in 16 KAR 7:010.

Orientation Meeting

The first committee meeting is held prior to any formal classroom observation.

The first committee meeting is scheduled by the principal. All committee members and the intern must be present. Make sure the intern has his/her Statement of Eligibility (SOE), discuss the PGP and teacher performance assessment, and initiate teacher performance assessment development.

Cycle 1: 1(60 instructional days following the orientation meeting

The first set of observations is conducted by committee members.

The second committee meeting is scheduled by the principal. All committee members must be present and are joined later by the intern. Initiate the PGP and expand the teacher performance assessment.

Cycle 2: 61(110 instructional days following the orientation meeting

The second set of observations is conducted by committee members.

The third committee meeting is scheduled by the principal. All committee members must be present and are joined later by the intern. Update the PGP and expand the teacher performance assessment.

Cycle 3:111(140 instructional days following the orientation meeting

The third set of observations is conducted by committee members.

The final committee meeting is scheduled by the principal. All committee members must be present and are joined later by the intern. Review PGP and teacher performance assessment. The KTIP Committee makes professional judgment regarding satisfactory completion of the internship year.

By May 1

The Final Report of the Record of Teacher Internship Year is completed and filed with the Education Professional Standards Board.

Notes:

1. If the intern’s job starts or the committee assignment is made later than the beginning of the school year, or if school is closed for an extended period of time, the chairperson of the committee is expected to adjust the timeline accordingly, including the May 1 date.

2. For interns that change during the internship year, it is recommended that at least two observations be held by the new committee.

3. Every attempt should be made to schedule committee meetings in conjunction with the teacher educator observations.
4. If a KTIP committee assignment has not been completed in a timely fashion, the KTIP District Coordinator should be contacted.
MID-YEAR KTIP COMMITTEE TIMELINE

The reference dates are only to be used as guidelines; however, the internship must conform to the instructional timelines referenced in 16 KAR 7:010.

Orientation Meeting
The first committee meeting is held prior to any formal classroom observation.
The first committee meeting is scheduled by the principal. All committee members and the intern must be present. Make sure the intern has his/her Statement of Eligibility (SOE), discuss the PGP and teacher performance assessment, and initiate teacher performance assessment development.

Cycle 1: 1(60 instructional days following the orientation meeting

The first set of observations is conducted by committee members.

The second committee meeting is scheduled by the principal. All committee members must be present and are joined later by the intern. Initiate the PGP and expand the teacher performance assessment.

By May 15
The Interim Report of the Record of Teacher Internship Year for spring semester interns is completed and filed with the Education Professional Standards Board.

By December 20

The Final Report of the Record of Teacher Internship Year is completed and filed with the Education Professional Standards Board.
Roles and Responsibilities of Committee Members
Broadly construed, the committee’s role is to guide and assess the intern’s progress throughout the year using their professional expertise and the intern’s role is to address all program requirements to the committee’s satisfaction.

The Principal

The principal serves as chair of the intern committee and ensures that all program policies and procedures are followed correctly.

Responsibilities of this position include:

Successfully completing training in supervising and assessing intern progress.

Timeline:
Before assignment to the committee

Scheduling all committee meetings and observation visits/verifying Statement of Eligibility.

Making three official one-hour observation visits to the intern’s classroom and conducting a post-observation conference after each observation.

Note: Additional unofficial, formative observations may be made as needed.

Conducting a lesson plan review prior to each of the three observations.

Reporting progress observed and/or concerns to the committee at the scheduled committee meetings.

Monitoring in-and-out of class time the resource teacher spends with the intern and signing Resource Teacher Time Sheets.

Enter information into the online Record of the Teacher Internship Year by the required deadlines for both mid-year and full-year interns to the KTIP District /Vocational Coordinator, who then submits to the Education Professional Standards Board.
The Resource Teacher

The resource teacher serves as the primary guide in the intern’s growth process.

Responsibilities of this position include:

 Meeting all requirements to serve as a resource teacher:

· Four (4) years of teaching experience,

· Master’s Degree, its equivalent, or the accumulation of two thousand (2,000) hours of continuing professional activities.

Timeline:
Before assignment to the committee

Note: Resource teachers who have not met all requirements are not eligible to serve on a KTIP committee and should ask the principal to reassign the intern to another resource teacher.

Successfully completing training in supervising and assessing intern progress.

Timeline:
Before assignment to the committee

 Making sure the intern has submitted a Statement of Eligibility/Confirmation of Employment Form to his/her employer.

Timeline:
For fall semester (on or before October 15

For spring semester (on or before February 15

 Making sure the KTIP District Coordinator submitted the Statement of Eligibility/Confirmation of Employment Form to the Education Professional Standards Board.

Timeline:
For fall semester (on or before October 15

For spring semester (on or before February 15

 Making sure the Intern had his/her KTIP Orientation with all three committee members prior to the first observation visit.

Timeline:
Prior to first observation

 Completing the required 20 hours (suggested 10 hours per semester) of in(class mentoring hours for the year in the intern’s classroom setting and entering into the online resource teacher time sheet.

Timeline:
By the end of the internship year

Note: In documenting in-class hours on the Resource Teacher’s Time Sheet, always explain activities in detail as they relate to the intern’s Professional Growth Plan. These could include skills related to classroom management, engagement of students, etc. Attending faculty meetings or conferences does not count as in-class hours.

 Completing the required 50 hours (suggested 25 hours per semester) of out(of(class mentoring time for the semester (unless budget bill language allows for fewer hours) and entering into the online resource teacher time sheet.

Timeline:
By the end of the internship year
(Examples of appropriate out-of-class mentoring activities: beginning(of(year support activities that address classroom management, lesson planning, assessment, etc., and activities that support growth areas identified in the Professional Growth Plan - PGP.)

Note: In documenting mentoring hours on the Resource Teacher’s Time Sheet, always explain activities in detail as they relate to the intern’s Professional Growth Plan. The operative question is: What did you do and why did you do it?

The following are examples of UNAPPROVABLE out-of-class mentoring activities:

· Attending faculty meetings

· Attending ball games, dances, plays, parades, etc.

· Working concession stands for after school events

· Working bus duty or hall duty

· Attending baby or wedding showers or other parties

· Shopping at Wal-Mart or other stores

· KTIP Committee meetings

· Attending professional development activities/conferences together

· Attending SBDM, Consolidated Planning, or other committee
 meetings
· Observing the intern

· Attending the intern’s leadership project

Conducting a pre-observation conference with the intern prior to each formal observation.

Assisting the intern in the development of the intern’s PGP.

Making three official one-hour observation visits to the intern’s classroom and conducting a post-observation conference after each observation.

Note: Additional unofficial, formative observations may be made as needed.

Conducting a lesson plan review prior to each of the three observations.

Reporting progress observed and/or concerns to the committee at the scheduled committee meetings.

The Teacher Educator

The teacher educator serves as the college or university representative who helps the intern access research and other resources related to the Kentucky Teacher Standards.

Responsibilities of this position include:

Successfully completing training in supervising and assessing intern progress.

Timeline:
Before assignment to the committee

Making three official one-hour observation visits to the intern’s classroom and conducting a post-observation conference after each observation.

Note: Additional unofficial, formative observations may be made as needed.

Conducting a lesson plan review prior to each of the three observations.

Reporting progress observed and/or concerns to the committee at the scheduled committee meetings.

Serving as a resource regarding information about instructional theory and techniques, literature, and material.

Clarifying the connection between the intern’s classroom performance and the content of the teacher education program, both to the intern and to the other members of the committee.

Reporting information about the intern’s performance when working with other program faculty in order to assess and modify teacher education programs.

Note:
In no instance shall the confidentiality of the internship be violated — that is, information about the intern shall never be presented to the teacher education program in such a way that any member of a teacher internship committee or any teacher intern could be identified either directly or indirectly.

The Intern

The intern serves as the focal point of the committee’s work who must complete all program requirements as outlined in the administrative regulation, 16 KAR 7:010 Section 2 under the supervision of the committee.

Responsibilities of this position include:

Receiving a Statement of Eligibility.

Timeline:
Before employment

 Giving the employer the Statement of Eligibility/Confirmation of Employment Form.

Timeline:
Upon hire

Distributing forms to committee members at the orientation.

Timeline:
Before or at the orientation.

 Receiving the name of the resource teacher who has been assigned to the committee.

Timeline:
By October 15 for full-year interns

By February 15 for mid-year interns

Note: KTIP District Coordinator should be contacted if assignment has not been made in a timely fashion. Participating in the Orientation with the resource teacher, principal and teacher educator.

Timeline:
Prior to any observation

 Spending the required 20 mentoring hours with the resource teacher (suggested 10 hours per semester) of in(class observation (intern’s classroom) during the year.

Timeline:
By the end of the internship year
 Spending the required 50 mentoring hours (unless budget bill language allows for fewer hours) with the resource teacher (suggested 25 hours per semester) of out(of(class time during the year.

Timeline:
By the end of the internship year

(Examples of appropriate activities: beginning(of(year support activities that address classroom management, lesson planning, assessment, etc., and activities that support growth areas identified in the PGP.)

 Ensuring that all committee members signed all required forms for the intern year.

Timeline:
By the end of the internship year

Preparing for three official one-hour observations by each committee member during the year including submitting a written lesson plan to the observer in a timely fashion before each visit.

Participating in pre-observation and post-observation conferences with individual committee members in conjunction with each observation visit, as deemed appropriate.

Developing a teacher performance assessment for review at committee meetings and for presentation at each committee meeting.

Developing the PGP with the assistance of the resource teacher after the Cycle 1 committee meeting and presenting it to the committee members for their review and approval.

Participating in each of the four committee meetings as scheduled by the principal.

 SEQ CHAPTER \h \r 1KENTUCKY TEACHER INTERNSHIP PROGRAM INTERN PERFORMANCE RECORD

	Teacher Intern __

SSN __________________________________

School _______________________________________ District __________________________________

Observer Name ___

Cycle 1 Meeting - classroom observations and second committee meeting shall be held between one (1) and sixty (60) instructional days following the orientation meeting
	Date of Observation _________Sept 02, 2009_____________________________________

	Subject Area Observed ______Chemistry_____________
	Type of Classroom ________________________________

	Ages/Grades of Students ________
	Number of Students in Class __________
	Number of Students having IEP ____
	Number of Students having GSSP ___
	Number of Students having LEP ______

The signatures below verify that the analytic scores and evidence and holistic score for each Standard have been discussed with the intern.

Observer's Signature ___

Intern's Signature __

Cycle 2 Meeting - classroom observations and third committee meeting shall be held between sixty-one (61) and 110 instructional days following the orientation meeting
	Date of Observation __

	Subject Area Observed ____________________________
	Type of Classroom ________________________________

	Ages/Grades of Students _________
	Number of Students in Class __________
	Number of Students having IEP ________
	Number of Students having GSSP ______
	Number of Students having LEP ________

The signatures below verify that the analytic scores and evidence and holistic score for each Standard have been discussed with the intern.

Observer's Signature__

Intern's Signature __

Cycle 3 Meeting - video record or classroom observations and fourth committee meeting shall be held between 110 and 140 instructional days following the orientation meeting
	Date of Observation __

	Subject Area Observed ____________________________
	Type of Classroom ________________________________

	Ages/Grades of Students __________
	Number of Students in Class __________
	Number of Students having IEP ________
	Number of Students having GSSP ______
	Number of Students having LEP _______

The signatures below verify that the analytic scores and evidence and holistic score for each Standard have been discussed with the intern.

Observer's Signature ___

Intern's Signature ___
Education Professional Standards Board
Each intern must receive a copy of each committee members’ completed and signed Intern Performance Record (IPR) at the conclusion of each committee meeting.

Important Dates

The Confirmation of Employment (COE) is created and submitted online within 30 days from the date of hire or on or before:

· October 15 for full-year or fall semester interns,

· February 15 for spring semester interns,

whichever occurs first.

The Record of Teacher Internship Year (RTIY) is created and submitted online on or before:

· May 1 for full year interns,

· December 20 for second semester interns,

or no later than two weeks following the final committee meeting, whichever occurs first.

Unsuccessful Internships

If an internship is unsuccessful, the Committee must submit to the KTIP District Coordinator, who then submits to the EPSB’s Division of Professional Learning and Assessment no later than five days after submission of the final report:

· the teacher performance assessment (Tasks A-J), including the intern’s video (if one is available)

· a copy of the school calendar

· all original Intern Performance Records

· any electronic communication sent to intern along with read receipt and response back from intern (if available)

· the electronically signed Record of Teacher Internship Year.

Resource Teacher Time Sheets (RTTs) are created and submitted online.

For directions on:

· Submitting committee reports using the Intern Management System (IMS)

· Obtaining or re-setting IMS passwords

· Creating or adding to Resource Teacher Time Sheets

go to http://www.epsb.ky.gov
GUIDELINES FOR COMPLETING THE INTERN PERFORMANCE RECORD (IPR)

The Intern Performance Record (IPR) serves as the repository and official record for all data regarding an intern's progress as it relates to each of the Kentucky Teacher Standards. All data, or information, that is used to support decisions about progress for each standard (e.g., written evidence, analytic and holistic scores) should be recorded on this form. Before using the IPR for the first time, carefully review these guidelines.

Procedure for Completing the IPR

Follow this five-step procedure to record data for each standard based on your assessment of the intern’s progress for the cycle in which you are working.

1. Review the indicators in the section labeled Analytic Scoring of Standards to put these reference points in the forefront of your mind as you assess progress.

2. Record Evidence from observations and teacher performance assessment reviews in the space

 on evidence section of the IPR.

3. Relate the Evidence you have collected to appropriate indicator(s) located in the section labeled Analytic Scoring of Standard.
4. In the section labeled Analytic Scoring of Standard indicate the number (3, 2, or 1) for all indicators that
 relate to evidence you have recorded. Make sure that the evidence you have recorded for this standard
 supports the analytic score.
5. In the section labeled Holistic Scoring of Standard — indicate the number (3, 2, or 1) that best corresponds
 with your professional judgment about progress on that standard. Make sure that the evidence you have
 recorded for this standard supports the holistic score.

GUIDELINES FOR COLLECTING EVIDENCE

Clear, specific, objective evidence is critical to ensure accurate, fair data collection (data collection that supports assessment decisions based on the professional judgment of committee members). Evidence describes what you actually see when observing or find when reviewing a teacher performance assessment. Admittedly evidentiary notes represent perceptions; however, it is important to represent events as precisely and objectively as possible in order to minimize interpretation. Notes that serve as evidence should be accurate and complete enough so, later on, you can recall what you saw during an observation or found reviewing the teacher performance assessment. These notes inform your assessment decision about the standard. It is not necessary to record every single event you observe, but rather, to include examples of those events that clearly address the benchmarks and inform your standard marking. You will use evidence to explain your assessment decisions during mentoring sessions with interns, committee meetings, and possibly in appeal hearings should you serve on a committee that decides not to recommend an intern for certification.

It is important to distinguish evidentiary notes taken for assessment purposes from interpretive notes that are used for mentoring. Interpretive notes, created after the data have been collected, help you analyze and prioritize data in preparation for conferences and/or committee meetings.

Submission of Final Report by Principal to the District/Vocational Office

Please ensure the following materials have been submitted electronically:

· Record of Teacher Internship Year (Final Report)
· Resource Teacher Time Sheet for the Second Half of the Internship

Please send the original of the following materials to your school district or vocational internship coordinator:

· Intern Performance Records (9).

· Professional Growth Plan.

· If the intern is not using ePay, $35.00 certified check or money order made payable to Kentucky State Treasurer for certificate extension (only for interns successfully completing the internship).
· Intern Portfolio (only for interns not successfully completing the internship).
(A successful intern keeps the TPA documents.)
Submission of Final Report by School District/Vocational Coordinator to the EPSB.
If the intern’s performance has been marked as met, please ensure the following materials have been submitted:

· Electronic Record of Teacher Internship Year (Final Report)
· Electronic Resource Teacher Time Sheet for the Second Half of the Internship
· If the intern is not using ePay, $35.00 certified check or money order made payable to the Kentucky State Treasurer sent to the address below.
Please remember to retain a copy of all materials for your district’s records.
If the intern’s performance has been marked as not met, send the originals of all the internship

materials provided by the principal (including the intern’s teacher performance assessment) to the address below. Retain a copy of all materials for your district’s records.

These materials should be on file in the Education Professional Standards Board by May 1 for full-year interns. For mid-year interns, these materials are due on or before December 15.
14

