[image: image1.png]

[image: image1.png]
Year-1 ILP Review Panel Report

This report is a consolidation of the review panels' assessment of the Year-1 Individualized Learning Plan. It is completed by the dean or the dean's designee. All panelists, including the dean, will "sign off" after reviewing the completed report. The report is then sent to the candidate and the TLA within two weeks of the panel review meeting.

Complete the gray form fields below. Advance by using the “tab” key.
· Only mark achievement levels “Acceptable” if they actually meet the criteria.

· Candidates are not required to improve sections assessed “Acceptable.”

· “Effective Presentation” achievement levels are assessed after each major section.
	Faculty Candidate’s Name
	     
	Meeting Date
	     

	Dean’s Name
	     
	Date Report Reviewed
	     

	Panelist Name
	     
	Date Report Reviewed
	     

	Panelist Name
	     
	Date Report Reviewed
	     

	Panelist Name
	     
	Date Report Reviewed
	     

	Date Report Sent to Candidate and TLA
	     

	General Comments (if any):      

	Candidate’s Context
	Please Note: Beside the written ILP, the Year-1 review is an oral presentation. The candidate provides only the written ILP; no other portfolio artifacts are required at this time.

	
	
	(One
	comments / Recommendations for Improvement

	Educational & Professional Background Included?
	Offers insight into the relevant educational & professional background of the candidate, not an extensive resume

	 FORMCHECKBOX
 YES
	 FORMCHECKBOX
 NO
	     

	Candidate’s Workload Context Discussed?
	Course titles, preps, labs, clinicals, coordinator positions, etc.
	 FORMCHECKBOX
 YES
	 FORMCHECKBOX
 NO
	     

	Candidates Professional Strengths Discussed?
	Candidate describes in broad terms the skills, abilities & experiences brought to the position.

	 FORMCHECKBOX
 YES
	 FORMCHECKBOX
 NO
	     

	Candidate’s Professional Philosophy Discussed?
	In 1-2 pages, candidate explains “how do I conduct my professional practice,” and “why do I choose that way.”

Examples to illustrate how the candidate’s philosophy is reflected in his/her practice are provided.
	 FORMCHECKBOX
 YES
	 FORMCHECKBOX
 NO
	     

FACULTY LEARNING OUTCOME #1 (Action research)
	FLO #1
	Guidelines for Assessing the Faculty Learning Outcome
	Candidate supplies an FLO Statement and a research question.

Only the FLO Statement is evaluated for achievement level.
Feedback is provided for the research question.

	evaluation guidelines
	(One
	Strengths / Recommendations for Improvement

	Is the FLO Statement . . .
	
	
	

	Clearly connected to the candidate’s Needs Assessment?
	 FORMCHECKBOX
 YES
	 FORMCHECKBOX
 NO
	     

	Describing a learning result related to improving student learning?
Explains what the faculty member will be able to do in terms of improving student learning, as applicable.
	 FORMCHECKBOX
 YES
	 FORMCHECKBOX
 NO
	     

	Specific?

Addresses no more than one result/trait.
	 FORMCHECKBOX
 YES
	 FORMCHECKBOX
 NO
	     

	Action-oriented?
Can the faculty member take action as a result of findings?
	 FORMCHECKBOX
 YES
	 FORMCHECKBOX
 NO
	     

	 Cognitively Appropriate?

Action verb identifies desired cognitive level of student & faculty learning.
	 FORMCHECKBOX
 YES
	 FORMCHECKBOX
 NO
	     

	Clearly stated?
Meaning is clear to all disciplines.
	 FORMCHECKBOX
 YES
	 FORMCHECKBOX
 NO
	     

	Assessable?
Are measurable results achievable?
	 FORMCHECKBOX
 YES
	 FORMCHECKBOX
 NO
	     

	FLO #1
	Evaluation of FLO statement #1
	Check the appropriate achievement level.

Outcome Statements must be “acceptable” before the candidate moves to the implementation phase.

	ACHIEVEMENT LEVEL
	(One
	CRITERIA STATEMENT

	Incomplete / Not Yet Acceptable
	 FORMCHECKBOX

	FLO unclear, not assessable, does not relate to teaching & learning and/or the needs assessment.

	Acceptable
	 FORMCHECKBOX

	FLO clear, assessable, relates to teaching & learning and needs assessment.

	FLO #1
	Feedback on FLO
	Plans are not evaluated for achievement level; however, feedback is needed for improvement.

	evaluation guidelines
	(One
	Strengths / Recommendations for Improvement

	Are the applicable Essential Competencies identified?
	 FORMCHECKBOX
 YES
	 FORMCHECKBOX
 NO
	     

	Are the conditions identified?
	 FORMCHECKBOX
 YES
	 FORMCHECKBOX
 NO
	     

	Are the products/evidence of learning identified?
	 FORMCHECKBOX
 YES
	 FORMCHECKBOX
 NO
	     

	Are the professional development efforts/plans described?
	 FORMCHECKBOX
 YES
	 FORMCHECKBOX
 NO
	     

	FLO #1
	Guidelines for Feedback on the Action research question
	The research question is not evaluated for achievement level; however, feedback is needed for improvement. (If more than one RQ, copy and paste this section.)

	evaluation guidelines
	(One
	Strengths / Recommendations for Improvement

	Is the Research Question . . .
(In some cases an FLO may have more than one RQ.)
	
	
	

	Clearly connected to the candidate’s FLO?
	 FORMCHECKBOX
 YES
	 FORMCHECKBOX
 NO
	     

	Significant and related to improving student learning?
	 FORMCHECKBOX
 YES
	 FORMCHECKBOX
 NO
	     

	Are the methods under the candidate’s control?
	 FORMCHECKBOX
 YES
	 FORMCHECKBOX
 NO
	     

	Feasible in terms of time, effort and available resources?
	 FORMCHECKBOX
 YES
	 FORMCHECKBOX
 NO
	     

	Clearly stated?
	 FORMCHECKBOX
 YES
	 FORMCHECKBOX
 NO
	     

	Addressing no more than one result/trait?
	 FORMCHECKBOX
 YES
	 FORMCHECKBOX
 NO
	     

	A question that can be answered by the data that will be collected?

	 FORMCHECKBOX
 YES
	 FORMCHECKBOX
 NO
	     

FACULTY LEARNING OUTCOME #2
	FLO #2
	Guidelines for Assessing the Faculty Learning Outcome
	

	evaluation guidelines
	(One
	Strengths / Recommendations for Improvement

	Is the FLO Statement . . .
	
	
	

	Clearly connected to the candidate’s Needs Assessment?
	 FORMCHECKBOX
 YES
	 FORMCHECKBOX
 NO
	     

	Describing a learning result related to improving student learning?
Explains what the faculty member will be able to do in terms of improving student learning, as applicable.
	 FORMCHECKBOX
 YES
	 FORMCHECKBOX
 NO
	     

	Specific?

Addresses no more than one result/trait.
	 FORMCHECKBOX
 YES
	 FORMCHECKBOX
 NO
	     

	Action-oriented?
Can the faculty member take action as a result of findings?
	 FORMCHECKBOX
 YES
	 FORMCHECKBOX
 NO
	     

	 Cognitively Appropriate?

Action verb identifies desired cognitive level of student & faculty learning.
	 FORMCHECKBOX
 YES
	 FORMCHECKBOX
 NO
	     

	Clearly stated?
Meaning is clear to all disciplines.
	 FORMCHECKBOX
 YES
	 FORMCHECKBOX
 NO
	     

	Assessable?
Are measurable results achievable?
	 FORMCHECKBOX
 YES
	 FORMCHECKBOX
 NO
	     

	FLO #2
	Evaluation of FLO STATEMENT #2
	Check the appropriate achievement level.

Outcome Statements must be “acceptable” before the candidate moves to the implementation phase.

	Incomplete / Not Yet Acceptable
	 FORMCHECKBOX

	FLO unclear, not assessable, does not relate to teaching & learning and/or the needs assessment.

	Acceptable
	 FORMCHECKBOX

	FLO clear, assessable, relates to teaching & learning and needs assessment.

	FLO #2
	feedback on FLO
	Plans are not evaluated for achievement level; however, feedback is needed for improvement.

	evaluation guidelines
	(One
	Strengths / Recommendations for Improvement

	Are the applicable Essential Competencies identified?
	 FORMCHECKBOX
 YES
	 FORMCHECKBOX
 NO
	     

	Are the conditions identified?
	 FORMCHECKBOX
 YES
	 FORMCHECKBOX
 NO
	     

	Are the products/evidence of learning identified?
	 FORMCHECKBOX
 YES
	 FORMCHECKBOX
 NO
	     

	Are the professional development efforts/plans described?
	 FORMCHECKBOX
 YES
	 FORMCHECKBOX
 NO
	     

FACULTY LEARNING OUTCOME #3
	FLO #3
	Guidelines for Assessing the Faculty Learning Outcome
	

	evaluation guidelines
	(One
	Strengths / Recommendations for Improvement

	Is the FLO Statement . . .
	
	
	

	Clearly connected to the candidate’s Needs Assessment?
	 FORMCHECKBOX
 YES
	 FORMCHECKBOX
 NO
	     

	Describing a learning result related to improving student learning?
Explains what the faculty member will be able to do in terms of improving student learning, as applicable.
	 FORMCHECKBOX
 YES
	 FORMCHECKBOX
 NO
	     

	Specific?

Addresses no more than one result/trait.
	 FORMCHECKBOX
 YES
	 FORMCHECKBOX
 NO
	     

	Action-oriented?
Can the faculty member take action as a result of findings?
	 FORMCHECKBOX
 YES
	 FORMCHECKBOX
 NO
	     

	 Cognitively Appropriate?

Action verb identifies desired cognitive level of student & faculty learning.
	 FORMCHECKBOX
 YES
	 FORMCHECKBOX
 NO
	     

	Clearly stated?
Meaning is clear to all disciplines.
	 FORMCHECKBOX
 YES
	 FORMCHECKBOX
 NO
	     

	Assessable?
Are measurable results achievable?
	 FORMCHECKBOX
 YES
	 FORMCHECKBOX
 NO
	     

	FLO #3
	Evaluation of FLO STATEMENT #3
	Check the appropriate achievement level.

Outcome Statements must be “acceptable” before the candidate moves to the implementation phase.

	Incomplete / Not Yet Acceptable
	 FORMCHECKBOX

	FLO unclear, not assessable, does not relate to teaching & learning and/or the needs assessment.

	Acceptable
	 FORMCHECKBOX

	FLO clear, assessable, relates to teaching & learning and needs assessment.

	FLO #3
	feedback on FLO
	Plans are not evaluated for achievement level; however, feedback is needed for improvement.

	evaluation guidelines
	(One
	Strengths / Recommendations for Improvement

	Are the applicable Essential Competencies identified?
	 FORMCHECKBOX
 YES
	 FORMCHECKBOX
 NO
	     

	Are the conditions identified?
	 FORMCHECKBOX
 YES
	 FORMCHECKBOX
 NO
	     

	Are the products/evidence of learning identified?
	 FORMCHECKBOX
 YES
	 FORMCHECKBOX
 NO
	     

	Are the professional development efforts/plans described?
	 FORMCHECKBOX
 YES
	 FORMCHECKBOX
 NO
	     

If a FLO(s) statement is deemed not yet acceptable, the candidate is required to resubmit the revised FLO(s) statement to his or her dean within two weeks upon receiving the written review. The dean will ensure that the candidate makes the necessary revisions based on panel recommendations before final approval of the FLO(s) statement and communicates approval to the candidate and panel.

When an FLO Statement receives an “acceptable or “exemplary” rating, the candidate has been approved to develop the learning outcome in Year 2.

	Effective Presentation of the Entire ILP

	evaluation guidelines
	(One
	Strengths / Recommendations for Improvement

	Incomplete / Not Yet Acceptable

	Not written clearly or coherently; not presented & edited professionally.
	 FORMCHECKBOX
 YES
	 FORMCHECKBOX
 NO
	     

	Acceptable
	Written clearly and coherently; presented & edited professionally.
	 FORMCHECKBOX
 YES
	 FORMCHECKBOX
 NO
	     

	Exemplary
	Acceptable and polished presentation.
	 FORMCHECKBOX
 YES
	 FORMCHECKBOX
 NO
	     

	Please note:

Candidates will explain their understanding of each Essential Competency in general terms and give examples from their practices and/or their FLO ideas. Since candidates may have only conceptualized and not begun to implement their FLOs at the end of Y-1, they may not be able to provide specific examples from their FLOs. Candidates should be able to describe how they plan to add depth and specificity to their understanding of the Essential Competencies as they work on their FLOs and complete their portfolios.

ESSENTIAL COMPETENCIES OF A VALENCIA EDUCATOR
	Essential Competency
	Exemplary
	Acceptable
	Not Yet Acceptable
	Strengths/
Recommendations for Improvement

	
	Candidate has gained comprehension-level understanding of the Essential Competency and can relate this understanding to classroom / professional practice.
	Candidate has gained comprehension-level understanding of the Essential Competency.
	Candidate has not yet gained comprehension-level understanding of the Essential Competency.
	

	Assessment as a Tool for Learning
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	Inclusion & Diversity
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	Learning-centered Teaching Strategies
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	LifeMap
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	Outcomes-based Practice
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	Professional Commitment

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	Scholarship of Teaching & Learning
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	     

Revised 1.25.11

