Signature Piece Description

Impact on Student Learning Project

CURR 304
The purpose of this project is to demonstrate impact on student learning. The Impact on Student Learning Project will provide evidence that the candidate can plan, implement instruction, assess student understanding, and reflect on the process in an effort to ensure student learning. Candidate will complete and submit their Project in two main parts:

1. A digital portfolio containing a teacher work sample and analyses of assessments and student learning, arranged in tab-divided sections as described below. Candidate will submit the digital portfolio at the end of CURR 304. The contents of the digital portfolio will be scored using the CURR 304 rubric.
2. A visual display (poster) and oral presentation of key findings at the end of the semester. The poster or power point presentation will serve as a visual representation of candidate impact on student learning. The poster will enable the candidate to provide visual evidence for vital components of their process. In the presentation, the candidate will formally present their process of planning, teaching, assessment and reflection to peers and to a university-based evaluator.
