
cpv 09/10/09 1

Generalist EC-6 Curriculum Matrix (Modified) and Instructions for Currently Accredited Programs

The Generalist EC-6 Matrix (Modified) presented below, and the instructions provided here, apply to currently accredited
programs APPROVED to offer certification in both the Generalist EC-4 and 4-8 fields.

The state agency rule relating to accredited programs requesting additional certificate fields is

Texas Administrative Code (TAC) Chapter 228. Revisions to TAC Chapter 228 were approved by the State Board for Educator
Certification at it’s meeting on July 25, 2008.

Procedures and Timeline:

To apply for approval to offer the Generalist EC-6 certification field:

• Complete the Generalist EC-6 Curriculum Matrix (Modified) for Currently Accredited Programs (using the template provided
below)

• Submit the Matrix to Carla Valadez, Director of the Division of Educator Standards, via email at Carla.Valadez@tea.state.tx.us

at least 6 weeks prior to the desired date for recommending students to take the Generalist EC-6 exam.

cpv 09/10/09 2

Generalist EC-6 Curriculum Matrix (Modified) for Currently Accredited Programs

For currently accredited programs APPROVED to offer certification in both the Generalist EC-4 and 4-8 fields

Educator Preparation Program: Angelo State University__________

Primary Contact Person __John Miazga________ Email __john.miazga@angelo.edu_______ Phone _325-942-2212_

Briefly describe the support efforts that will be provided to beginning educators:

Course and/or
Module Names

Generalist (EC-Grade 6)

Educator Standards
PPR

Benchmarks/
Assessments

 Pedagogy and Professional Responsibilities
EC-6 Standards

Example: Language Arts EC-6
Module I Oral Language*

*Insert additional rows as needed

Example: Standard 1 Example: Module 1:
Content Pre-Test
Vocabulary Quiz
Oral Presentation

 Standard I. The teacher understands human
developmental processes and applies this knowledge to
plan instruction and ongoing assessment that motivate
students and are responsive to their developmental
characteristics and needs.

cpv 09/10/09 3

Course and/or
Module Names

Generalist (EC-Grade 6)

Educator Standards
PPR

Benchmarks/
Assessments

ED 4975 Teaching Practicum in Early
Childhood to Grade 6

ECH 2305 Socio-Cultural Influences
on Child Development
ECH 4450 Applied Child Development

EPSY 3303 Child and Adolescent
Development

1.A: Understands the lifelong impact of the
experiences provided in early childhood
through grade 6 on individual development
and on society.

Effects on Students’ Learning (EOSL)
Benchmarks 1,2,3,4

Field Observations and Field Logs

Field Observations and Field Logs

Quiz, Exam, and Case Study

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ECH 4450 Applied Child Development

EPSY 3303 Child and Adolescent
Development
SPED 2361 A Survey of
Exceptionalities

1.B: Recognizes that positive and productive
environments for students involve creating a
culture of high academic expectations, equity
throughout the community, and
developmental responsiveness.

EOSL Benchmarks 1,2,3,4

Field Observations and Field Logs

Reflection papers, Quiz, Exam, and Case
Study

Exam

ECH 3350 Developmentally
Appropriate Environments
ECH 2305 Socio-Cultural Influences
on Child Development
EPSY 3303 Child and Adolescent
Development

1.C: Knows the typical stages of cognitive,
social, physical, and emotional development
of students in early childhood through grade
6.

Module exam on child development

Field Observation and Field Logs/Exams

Reflection papers, Quiz, Exam, and Case
Study

cpv 09/10/09 4

Course and/or
Module Names

Generalist (EC-Grade 6)

Educator Standards
PPR

Benchmarks/
Assessments

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
RDG 4602 Reading and Language Arts
in the Elementary and Middle School
ECH 3350 Developmentally
Appropriate Environments
EPSY 3303 Child and Adolescent
Development
SPED 2361 A Survey of
Exceptionalities
ECH 2305 Socio-Cultural Influences
on Child Development

1.D: Recognizes the wide range of individual
developmental differences that characterizes
students in early childhood through grade 6
and the implications of this developmental
variation for instructional planning.

EOSL Benchmarks 1,2,3,4

Weekly Lesson plans

Development of a unit plan with 23 lesson
plans
Reflection papers, Quiz, Exam, and Case
Study

Exam

Exam

EPSY 3303 Child and Adolescent
Development
SPED 2361 A Survey of
Exceptionalities

1.E: Recognizes factors affecting the physical
growth and health of students in early
childhood through grade 6 (e.g., nutrition,
sleep, prenatal exposure to drugs, abuse) and
knows that students’ physical growth and
health related to childhood and adolescence
impact their development in other domains
(e.g., cognitive, social, and emotional).

Reflection papers, Brain-research
reflection paper, and Exam

Exam

cpv 09/10/09 5

Course and/or
Module Names

Generalist (EC-Grade 6)

Educator Standards
PPR

Benchmarks/
Assessments

ECH 3350 Developmentally
Appropriate Environments
ED 4315 The Elementary School:
Organization and Management
EPSY 3303 Child and Adolescent
Development
SPED 2361 A Survey of
Exceptionalities
ECH 2305 Socio-Cultural Influences
on Child Development

1.F: Recognizes factors affecting the social
and emotional development of students in
early childhood through grade 6 (e.g., lack of
affection and attention, limited opportunity
for verbal interactions, changes in family
structure) and knows that students’ social and
emotional development impacts their
development in other domains.

Module exam on child development

Reflections

Reflection papers, Case Study Reports,
Quiz and Exam

Exam

In-class experience – Family Interactions

ECH 3350 Developmentally
Appropriate Environments

EPSY 3303 Child and Adolescent
Development

1.G: Knows the stages of play development
(i.e., from solitary to cooperative) and the
important role of play in young children’s
learning and development.

Development of an integrated unit of
study with 23 Lesson plans; Essay test;
and
development of a statement of philosophy
regarding play
Reflection papers, Case Study Reports,
Quiz, and Exam

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
EPSY 3303 Child and Adolescent
Development
SPED 2361 A Survey of
Exceptionalities

1.H: Recognizes challenges for students
during later childhood and early adolescence
(e.g., self-image, physical appearance, eating
disorders, feelings of rebelliousness) and
effective ways to help students address these
challenges.

EOSL Benchmarks 1,2,3,4

Reflection papers, Case Study Report,
Quiz, and Exam

Quiz and Exam

cpv 09/10/09 6

Course and/or
Module Names

Generalist (EC-Grade 6)

Educator Standards
PPR

Benchmarks/
Assessments

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ECH 3350 Developmentally
Appropriate Environments

EPSY 3303 Child and Adolescent
Development

1.I: Demonstrates knowledge of
developmental changes in students’ thinking
(e.g., from primarily concrete thinking to the
ability to reason and think logically, to
understand cause and effect, and to organize
information systematically).

EOSL Benchmarks 1,2,3,4

Development of an integrated unit of
study with 23 Lesson plans

Reflection papers, Case Study Reports,
Quiz, and Exam

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ECH 3350 Developmentally
Appropriate Environments

ECH 4450 Applied Child Development

EPSY 3303 Child and Adolescent
Development

1.J: Uses knowledge of cognitive changes in
students’ thinking (e.g., emergence and
refinement of abstract thinking and reasoning,
reflective thinking, and increased focus on the
world beyond the school setting) to plan
instruction and assessment that promote
learning and development.

EOSL Benchmarks 1,2,3,4

Development of an integrated unit of
study with 23 Lesson plans

Developing assessments on each lesson
plan in their integrated unit
Case Study Report, Quiz, and Exam

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
EPSY 3303 Child and Adolescent
Development
SPED 2361 A Survey of
Exceptionalities
ED 3314 Linguistically Diverse
Learners

1.K: Understands that student involvement in
risky behaviors (e.g., use of tobacco, alcohol,
and other drugs; gang involvement; misuse of
technology) impacts development and
learning.

EOSL Benchmarks 1,2,3,4

Quiz and Exam

Quiz and Exam

Test 1

cpv 09/10/09 7

Course and/or
Module Names

Generalist (EC-Grade 6)

Educator Standards
PPR

Benchmarks/
Assessments

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
RDG 4602 Reading and Language Arts
in the Elementary and Middle School

ECH 3350 Developmentally
Appropriate Environments

ECH 4450 Applied Child Development

EPSY 3303 Child and Adolescent
Development
SPED 2361 A Survey of
Exceptionalities
ED 4309 Mathematics: Instructional
Strategies for the Elementary and
Middle School
ED 3314 Linguistically Diverse
Learners

1.L: Analyzes ways in which developmental
characteristics of students in early childhood
through grade 6 impact learning and
performance, and applies knowledge of
students’ developmental characteristics and
needs to plan effective learning experiences
and assessments.

EOSL Benchmarks 1,2,3,4

Weekly Lesson plan/Assessment
assignment

Development of an integrated unit of
study with 23 Lesson plans

Developing assessments on each lesson
plan in their integrated unit

In-class activities and Exam

Exam

Lesson plans

Test 1

cpv 09/10/09 8

Course and/or
Module Names

Generalist (EC-Grade 6)

Educator Standards
PPR

Benchmarks/
Assessments

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ECH 3350 Developmentally
Appropriate Environments
EPSY 3303 Child and Adolescent
Development
ECH 2305 Socio-Cultural Influences
on Child Development

1.M: Demonstrates knowledge of the
importance of peers, peer acceptance, and
conformity to peer group norms and
expectations for students, and understands the
significance of peer-related issues for
teaching and learning.

EOSL Benchmarks 1,2,3,4

Essay exam

In-class activities, Reflection papers,
Quiz, and Exam

Field Observations and Field Logs

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ECH 3350 Developmentally
Appropriate Environments

EPSY 3303 Child and Adolescent
Development

ECH 4450 Applied Child Development

ED 4315 The Elementary School:
Organization and Management

1.N: Recognizes the importance of helping
students in early childhood through grade 6
apply decision-making, organization, and
goal-settings (e.g., selecting learning centers,
putting materials away in the appropriate
places, completing a self-initiated project).

EOSL Benchmarks 1,2,3,4

Development of an integrated unit of
study with 23 lesson plans

In-class activities

Developing assessments on each lesson
plan in their integrated unit

Reflections

cpv 09/10/09 9

Course and/or
Module Names

Generalist (EC-Grade 6)

Educator Standards
PPR

Benchmarks/
Assessments

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
RDG 3335 Reading Development in
the Elementary School
RDG 4602 Reading and Language Arts
in the Elementary and Middle School
ECH 3350 Developmentally
Appropriate Environments

1.O: Uses knowledge of the developmental
characteristics and needs of students in early
childhood through grade 6 to plan
meaningful, integrated, and active learning
and play experiences that promote the
development of the whole child.

EOSL Benchmarks 1,2,3,4

Lesson plans

Weekly Lesson plans

Development of an integrated unit of
study with 23 lesson plans

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
EPSY 3303 Child and Adolescent
Development
ECH 2305 Socio-Cultural Influences
on Child Development

1.P: Understands how development in any
one domain (i.e., cognitive, social, physical,
emotional) impacts development in other
domains.

EOSL Benchmarks 1,2,3,4

Reflection papers, Case Study Paper,
Quiz, and Exam

Exam

 Standard II: The teacher understands student
diversity and knows how to plan learning
experiences and design assessments that are
responsive to differences among students and
that promote all students’ learning.

cpv 09/10/09 10

Course and/or
Module Names

Generalist (EC-Grade 6)

Educator Standards
PPR

Benchmarks/
Assessments

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ECH 3350 Developmentally
Appropriate Environments

ECH 4450 Applied Child Development

EPSY 3303 Child and Adolescent
Development
SPED 2361 A Survey of
Exceptionalities
ED 3314 Linguistically Diverse
Learners
ECH 2305 Socio-Cultural Influences
on Child Development

2.A: Demonstrates knowledge of students
with diverse personal and social
characteristics (e.g., those related to ethnicity,
gender, language background, exceptionality)
and the significance of student diversity for
teaching, learning, and assessment.

EOSL Benchmarks 1,2,3,4

Development of an integrated unit of
study with 23 lesson plans

Presentation of a lesson (adult learners) on
differentiated instruction; Essay exam on
differentiated instruction

Reflection papers, Case Studies, In-class
activities, Quiz, and Exam

Exam

Test 1

Family Background/Diversity Assignment

cpv 09/10/09 11

Course and/or
Module Names

Generalist (EC-Grade 6)

Educator Standards
PPR

Benchmarks/
Assessments

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ECH 4450 Applied Child Development

EPSY 3303 Child and Adolescent
Development
SPED 2361 A Survey of
Exceptionalities
ED 4309 Mathematics: Instructional
Strategies for the Elementary and
Middle School Teacher
ED 3314 Linguistically Diverse
Learners
ECH 2305 Socio-Cultural Influences
on Child Development

2.B: Accepts and respects students with
diverse backgrounds and needs.

EOSL Benchmarks 1,2,3,4

Developing differentiated instructional
strategies for each of the 23 lesson plans
in their unit

Reflection papers, Case Studies, Quiz, and
Exam

Exam

Practicum teaching

Test 1

Family Background/Diversity Assignment

cpv 09/10/09 12

Course and/or
Module Names

Generalist (EC-Grade 6)

Educator Standards
PPR

Benchmarks/
Assessments

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ECH 4450 Applied Child Development

EPSY 3303 Child and Adolescent
Development
SPED 2361 A Survey of
Exceptionalities
ED 3314 Linguistically Diverse
Learners
ECH 2305 Socio-Cultural Influences
on Child Development

2.C: Knows how to use diversity in the
classroom and the community to enrich all
students’ learning experiences.

EOSL Benchmarks 1,2,3,4

Developing differentiated instructional
strategies for each of the 23 lesson plans
in their unit
Reflection papers, Quiz, and Exam

Exam

Test 1

In-class Communication Simulation

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ECH 4450 Applied Child Development

EPSY 3303 Child and Adolescent
Development

ED 3314 Linguistically Diverse
Learners
ECH 2305 Socio-Cultural Influences
on Child Development

2.D: Knows strategies for enhancing one’s
own understanding of students’ diverse
backgrounds and needs.

EOSL Benchmarks 1,2,3,4

Developing differentiated instructional
strategies for each of the 23 lesson plans
in their unit

Reflection papers, In-class activities,
Quiz, and Exam

Test 1

Cultural Identity Assignment

cpv 09/10/09 13

Course and/or
Module Names

Generalist (EC-Grade 6)

Educator Standards
PPR

Benchmarks/
Assessments

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
RDG 4602 Reading and Language Arts
in the Elementary and Middle School
ECH 4450 Applied Child Development

SPED 2361 A Survey of
Exceptionalities
ED 3314 Linguistically Diverse
Learners
ED 4314 Science: Instructional
Strategies for the Elementary and
Middle School Teacher

2.E: Knows how to plan and adapt lessons to
address students’ varied backgrounds, skills,
interests, and learning needs, including the
needs of English-language learners and
students with disabilities.

EOSL Benchmarks 1,2,3,4

Weekly Lesson plans

Developing differentiated instructional
strategies for each of the 23 Lesson plans
in their unit

Exam

Test 1

Lesson plans/Science Process Skills
Lessons

cpv 09/10/09 14

Course and/or
Module Names

Generalist (EC-Grade 6)

Educator Standards
PPR

Benchmarks/
Assessments

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ECH 4450 Applied Child Development

ED 3314 Linguistically Diverse
Learners
ED 4314 Science: Instructional
Strategies for the Elementary and
Middle School Teacher
ED 4311: Social Studies: Instructional
Strategies for the Elementary and
Middle School Teacher

2.F: Understands the cultural and
socioeconomic differences (including
differential access to technology) and knows
how to plan instruction that is responsive to
cultural and socioeconomic differences
among students.

EOSL Benchmarks 1,2,3,4

Developing differentiated instructional
strategies for each of the 23 lesson plans
in their unit

Test 1

Lesson plans/Science Process Skills
Lessons

Cultural Fair/Field trips

cpv 09/10/09 15

Course and/or
Module Names

Generalist (EC-Grade 6)

Educator Standards
PPR

Benchmarks/
Assessments

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
RDG 4602 Reading and Language Arts
in the Elementary and Middle School
ECH 4450 Applied Child Development

ED 3314 Linguistically Diverse
Learners
ED 4314 Science: Instructional
Strategies for the Elementary and
Middle School Teacher
ED 4309 Mathematics: Instructional
Strategies for the Elementary and
Middle School Teacher

2.G: Understands the instructional
significance of varied student learning needs
and preferences.

EOSL Benchmarks 1,2,3,4

Weekly Lesson plans

Developing differentiated instructional
strategies for each of the 23 lesson plans
in their unit

Test 1

Lesson plans/Science Process Skills
Lessons

Lesson plans

 Standard III: The teacher understands

procedures for designing effective and
coherent instruction and assessment based on
appropriate learning goals and objectives.

cpv 09/10/09 16

Course and/or
Module Names

Generalist (EC-Grade 6)

Educator Standards
PPR

Benchmarks/
Assessments

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ECH 4450 Applied Child Development

ED 4309 Mathematics: Instructional
Strategies for Elementary an Middle
School Teachers
ED 3314 Linguistically Diverse
Learners
ED 4314 Science: Instructional
Strategies for the Elementary and
Middle School Teacher
ED 4311 Social Studies: Instructional
Strategies for the Elementary and
Middle School Teacher

3.B: Uses appropriate criteria to evaluate the
appropriateness of learning goals and
objectives (e.g., clarity; relevance;
significance; age-appropriateness; ability to
be assessed; responsiveness to students;
current skills and knowledge, background,
needs, and interests; alignment with campus
and district goals).

EOSL Benchmarks 1,2,3,4

Development of assessment for each of
the 23 Lesson plans in their unit of study

Practicum teaching/Lesson plans

Test 3

Lesson plans/Practicum teaching

Tests 1 and2/Lesson plan and Rubric

cpv 09/10/09 17

Course and/or
Module Names

Generalist (EC-Grade 6)

Educator Standards
PPR

Benchmarks/
Assessments

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
RDG 4602 Reading and Language Arts
in the Elementary and Middle School
ECH 4450 Applied Child Development

ED 4309 Mathematics: Instructional
Strategies for Elementary an Middle
School Teachers
ED 3314 Linguistically Diverse
Learners
ED 4314 Science: Instructional
Strategies for the Elementary and
Middle School Teacher
ED 4311 Social Studies: Instructional
Strategies for the Elementary and
Middle School Teacher
RDG 4301 Assessment and Evaluation
of Reading and Writing

3.C: Uses assessment to analyze students’
strengths and needs, evaluate teacher
effectiveness, and guide instructional
planning for individuals and groups.

EOSL Benchmarks 1,2,3,4

Assessment assignment

Development of assessment for each of
the 23 Lesson plans in their unit of study;
Assess the lessons taught in the field
placement

Practicum lesson reflections

Test 3

Assessment in Science

Tests 1 and 2/Lesson plan and rubric

Administration of assessments/Case study

cpv 09/10/09 18

Course and/or
Module Names

Generalist (EC-Grade 6)

Educator Standards
PPR

Benchmarks/
Assessments

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ECH 4450 Applied Child Development
ED 3314 Linguistically Diverse
Learners
ED 4311 Social Studies: Instructional
Strategies for the Elementary and
Middle School Teacher

3.D: Understands the connection between
various components of the Texas statewide
assessment program, the TEKS, and
instruction, and analyzes data from state and
other assessments using common statistical
measures to help identify students’ strengths
and needs.

EOSL Benchmarks 1,2,3,4

Essay exam

Test 3

Tests 1 and 2/Lesson plan and Rubric

cpv 09/10/09 19

Course and/or
Module Names

Generalist (EC-Grade 6)

Educator Standards
PPR

Benchmarks/
Assessments

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ECH 3350 Developmentally
Appropriate Environments
SPED 2361 A Survey of
Exceptionalities
ED 4309 Mathematics: Instructional
Strategies for Elementary an Middle
School Teachers
ED 3314 Linguistically Diverse
Learners
ED 4314 Science: Instructional
Strategies for the Elementary and
Middle School Teacher
ED 4311 Social Studies: Instructional
Strategies for the Elementary and
Middle School Teacher
RDG 3332 Reading in the Content
Areas

3.E: Demonstrates knowledge of various
types of materials and resources (including
technological resources and resources from
outside of school) that may be used to
enhance student learning and engagement,
and evaluates the appropriateness of specific
materials and resources for use in particular
situations, to address specific purposes, and to
meet varied student needs.

EOSL Benchmarks 1,2,3,4

Development of a unit of study with 23
Lesson plans

Exam

Practicum Lesson plans/reflections

Test 3

Web Quests

Tests 1 and 2/Lesson plan and Rubric

Scavenger hunt/Poster

cpv 09/10/09 20

Course and/or
Module Names

Generalist (EC-Grade 6)

Educator Standards
PPR

Benchmarks/
Assessments

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
RDG 4602 Reading and Language Arts
in the Elementary and Middle School
ECH 3350 Developmentally
Appropriate Environments
ED 3314 Linguistically Diverse
Learners
ED 4314 Science: Instructional
Strategies for the Elementary and
Middle School Teacher
ED 4311 Social Studies: Instructional
Strategies for the Elementary and
Middle School Teacher
RDG 3332 Reading in the Content
Areas
ED 4309 Mathematics: Instructional
Strategies for the Elementary and
Middle School Teacher

3.F: Plans lessons and structures units so that
activities progress in a logical sequence and
support stated instructional goals.

EOSL Benchmarks 1,2,3,4

Weekly Lesson plans

Development of a unit of study with 23
Lesson plans

Test 3

Lesson plan/Model Lessons

Tests 1 and 2/Lesson plan and Rubric

Unit plan/lesson plan

Lesson plans

cpv 09/10/09 21

Course and/or
Module Names

Generalist (EC-Grade 6)

Educator Standards
PPR

Benchmarks/
Assessments

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ECH 3350 Developmentally
Appropriate Environments
ED 3314 Linguistically Diverse
Learners
ED 4314 Science: Instructional
Strategies for the Elementary and
Middle School Teacher
ED 4311 Social Studies: Instructional
Strategies for the Elementary and
Middle School Teacher

3.G: plans learning experiences that provide
students with opportunities to explore content
from integrated and varied perspectives (e.g.,
by providing an integrated curriculum
including thematic units, providing
multicultural learning experiences, employing
play as one learning mode, permitting student
choice of activities, involving students in
working on projects, designing instruction
that supports students’ growing ability to
work cooperatively and to reflect upon other
points of view when appropriate).

EOSL Benchmarks 1,2,3,4

Development of a unit of study with 23
Lesson plans

Test 3

Lesson plans

Tests 1 and 2/Lesson plan and
Rubric/Field trips/Cultural Fair

cpv 09/10/09 22

Course and/or
Module Names

Generalist (EC-Grade 6)

Educator Standards
PPR

Benchmarks/
Assessments

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ECH 3350 Developmentally
Appropriate Environments
ED 3314 Linguistically Diverse
Learners
ED 4314 Science: Instructional
Strategies for the Elementary and
Middle School Teacher
ED 4311 Social Studies: Instructional
Strategies for the Elementary and
Middle School Teacher
ED 4309 Mathematics: Instructional
Strategies for the Elementary and
Middle School Teacher

3.H: Allocates time appropriately within
lessons and units, including providing
adequate opportunities for students to engage
in reflection, self-assessment, and closure.

EOSL Benchmarks 2,3,4

Development of a unit of study with 23
Lesson plans

Test 3

Lesson plans

Tests 1 and 2/Lesson plan and Rubric

Lesson plans

 Standard IV: The teacher understands
learning processes and factors that impact
student learning and demonstrates this
knowledge by planning effective, engaging
instruction and appropriate assessments.

cpv 09/10/09 23

Course and/or
Module Names

Generalist (EC-Grade 6)

Educator Standards
PPR

Benchmarks/
Assessments

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ECH 3350 Developmentally
Appropriate Environments
ED 4314 Science: Instructional
Strategies for the Elementary and
Middle School Teacher
ED 4311 Social Studies: Instructional
Strategies for the Elementary and
Middle School Teacher
ED 4309 Mathematics: Instructional
Strategies for the Elementary and
Middle School Teacher

4.A: Understands the role of learning theory
in the instructional process and uses
instructional strategies and appropriate
technologies to facilitate student learning
(e.g., connecting new information and ideas to
prior knowledge, making learning meaningful
and relevant to students).

EOSL Benchmarks 1,2,3,4

Development of a unit of study with 23
Lesson plans

Lesson plans/Science Notebook

Lesson plan and rubric/Classroom
teaching and reflection paper

Lesson plans

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ECH 3350 Developmentally
Appropriate Environments
ED 4311 Social Studies: Instructional
Strategies for the Elementary and
Middle School Teacher

ED 4309 Mathematics: Instructional
Strategies for the Elementary and
Middle School Teacher

4.B: Understands that young children think
concretely and rely primarily on motor and
sensory input and direct experience for
development of skills and knowledge, and
uses this understanding to plan effective,
developmentally appropriate learning
experiences and assessments.

EOSL Benchmarks 1,2,3,4

Development of a unit of study with 23
Lesson plans

Lesson plan and Rubric/Classroom
Teaching and Reflection Paper

Lesson plans

cpv 09/10/09 24

Course and/or
Module Names

Generalist (EC-Grade 6)

Educator Standards
PPR

Benchmarks/
Assessments

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ED 4314 Science: Instructional
Strategies for the Elementary and
Middle School Teacher
ED 4311 Social Studies: Instructional
Strategies for the Elementary and
Middle School Teacher

4.C: Understands that the middle-level years
are a transitional stage in which students may
exhibit characteristics of both older and
younger children, and that these are critical
years for developing important skills and
attitudes (e.g., working and getting along with
others, appreciating diversity, making a
commitment to continued schooling).

EOSL Benchmarks 1,2,3,4

Inquiry Science

Lesson plan and rubric/Classroom
teaching and reflection paper

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ECH 4450 Applied Child Development
ED 4314 Science: Instructional
Strategies for the Elementary and
Middle School Teacher
ED 4311 Social Studies: Instructional
Strategies for the Elementary and
Middle School Teacher
ED 4309 Mathematics: Instructional
Strategies for the Elementary and
Middle School Teacher

4.D: Recognizes how social and emotional
characteristics of students (e.g., attention
span, need for physical activity and
movement, interacting with peers, searching
for identity, questioning principles and
expectations) impact teaching and learning.

EOSL Benchmarks 1,2,3,4

Field placement and field narrative logs

Inquiry Science

Lesson plan and rubric/Classroom
teaching and reflection paper

Lesson plans/Practicum teaching

cpv 09/10/09 25

Course and/or
Module Names

Generalist (EC-Grade 6)

Educator Standards
PPR

Benchmarks/
Assessments

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
RDG 4602 Reading and Language Arts
in the Elementary and Middle School
ECH 3350 Developmentally
Appropriate Environments
ED 4314 Science: Instructional
Strategies for the Elementary and
Middle School Teacher
ED 4311 Social Studies: Instructional
Strategies for the Elementary and
Middle School Teacher
ED 4309 Mathematics: Instructional
Strategies for the Elementary and
Middle School Teacher

4.E: Applies knowledge of the implications
for learning and instruction of students’ wide
range of thinking abilities.

EOSL Benchmarks 1,2,3,4

Weekly Lesson plans

Development of a unit of study with 23
Lesson plans

Inquiry Science

Lesson plan and rubric/Classroom
teaching and reflection paper

Lesson plans

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ED 4311 Social Studies: Instructional
Strategies for the Elementary and
Middle School Teacher
ED 4315 The Elementary School:
Organization and Management

4.F: Teaches, models, and monitors
organizational skills at an age-appropriate
level (e.g., establishing regular places for
classroom toys and materials, sorting blocks
by shape and size during cleanup).

EOSL Benchmarks 1,2,3,4

Lesson plan and Rubric/Classroom
Teaching and Reflection Paper

Reflections

cpv 09/10/09 26

Course and/or
Module Names

Generalist (EC-Grade 6)

Educator Standards
PPR

Benchmarks/
Assessments

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ECH 4450 Applied Child Development
ED 4314 Science: Instructional
Strategies for the Elementary and
Middle School Teacher
ED 4311 Social Studies: Instructional
Strategies for the Elementary and
Middle School Teacher
ED 4315 The Elementary School:
Organization and Management

4.G: Teaches, models, and monitors age-
appropriate study skills (e.g., using graphic
organizers, outlining, note-taking,
summarizing, test-taking) and structures
research projects appropriately (e.g., teaches
students the steps in research, establishes
checkpoints during research projects, helps
students use time-management tools).

EOSL Benchmarks 1,2,3,4

Mini-lessons in field placement

Inquiry Science

Lesson plan and rubric/Classroom
teaching and reflection paper

Reflections

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ECH 4450 Applied Child Development
ED 4311 Social Studies: Instructional
Strategies for the Elementary and
Middle School Teacher

ED 4309 Mathematics: Instructional
Strategies for the Elementary and
Middle School Teacher
ED 4314 Science: Instructional
Strategies for the Elementary and
Middle School Teacher

4.H: Stimulates reflection, critical thinking,
and inquiry among students (e.g., provides
opportunities to manipulate materials and to
test ideas and hypotheses; provides repetition
for increased conceptual understanding;
encourages exploration and positive risk-
taking; creates a learning community that
promotes positive contributions, effective
communication, and the respectful exchange
of ideas).

EOSL Benchmarks 1,2,3,4

Mini-lessons in field placement

Lesson plan and rubric/Classroom
teaching and reflection paper

Lesson plans/Practicum teaching

Inquiry Science/Web Quests

cpv 09/10/09 27

Course and/or
Module Names

Generalist (EC-Grade 6)

Educator Standards
PPR

Benchmarks/
Assessments

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
RDG 4602 Reading and Language Arts
in the Elementary and Middle School
ED 4311 Social Studies: Instructional
Strategies for the Elementary and
Middle School Teacher
ED 4309 Mathematics: Instructional
Strategies for the Elementary and
Middle School Teacher
ED 4314 Science: Instructional
Strategies for the Elementary and
Middle School Teacher

4.I: Enhances learning for students by
providing instruction that encourages the use
and refinement of higher-order thinking skills
(e.g., prompting students to explore ideas
from diverse perspectives; structuring active
learning experiences involving cooperative
learning, problem solving, open-ended
questioning, and inquiry; promoting students’
development of research skills.)

EOSL Benchmarks 1,2,3,4

Weekly Lesson plans/special projects

Lesson plan and rubric/Classroom
teaching and reflection paper

Lesson plans/Practicum teaching

Inquiry Science

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ED 4311 Social Studies: Instructional
Strategies for the Elementary and
Middle School Teacher
ED 4315 The Elementary School:
Organization and Management

4.J: Teaches, models, and monitors
organizational and time-management skills at
an age-appropriate level (e.g., keeping related
materials together, using organizational
tools).

EOSL Benchmarks 1,2,3,4

Lesson plan and rubric/Classroom
teaching and reflection paper

Reflections

cpv 09/10/09 28

Course and/or
Module Names

Generalist (EC-Grade 6)

Educator Standards
PPR

Benchmarks/
Assessments

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
RDG 4602 Reading and Language Arts
in the Elementary and Middle School
ED 4311 Social Studies: Instructional
Strategies for the Elementary and
Middle School Teacher
ED 4315 The Elementary School:
Organization and Management

4.K: Analyzes ways in which teacher
behaviors (e.g., teacher expectations, student
grouping practices, teacher-student
interactions) impact students learning, and
plans instruction and assessment that
minimize the effects of negative factors and
enhance all students’ learning.

EOSL Benchmarks 1,2,3,4

Assessment Assignment

Lesson plan and rubric/Classroom
teaching and reflection paper

Reflections

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ED 4311 Social Studies: Instructional
Strategies for the Elementary and
Middle School Teacher
EPSY 3303 Child and Adolescent
Development
ECH 2305 Socio-Cultural Influences
on Child Development

4.L: Analyzes ways in which factors in the
home and community (e.g., parent
expectations, availability of community
resources, community problems) impact
student learning, and plans instruction and
assessment with awareness of social and
cultural factors to enhance all students’
learning.

EOSL Benchmarks 1,2,3,4

Lesson plan and rubric/Classroom
teaching and reflection paper

Case studies

In-class Communication Simulation and
Parent Communication Assignment

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ED 4314 Science: Instructional
Strategies for the Elementary and
Middle School Teacher
ED 4311 Social Studies: Instructional
Strategies for the Elementary and
Middle School Teacher

4.M: Understands the importance of self-
directed learning and plans instruction and
assessment that promote students’ motivation
and their sense of ownership of and
responsibility for their own learning.

EOSL Benchmarks 1,2,3,4

Inquiry Science

Lesson plan and rubric/Classroom
teaching and reflection paper

cpv 09/10/09 29

Course and/or
Module Names

Generalist (EC-Grade 6)

Educator Standards
PPR

Benchmarks/
Assessments

ED 4975 Teaching Practicum in Early
Childhood to Grade 6

4.N: Analyzes ways in which various teacher
roles (e.g., active learner, observer, group
participant) impact student learning.

EOSL Benchmarks 2,3,4

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ECH 3350 Developmentally
Appropriate Environments

ED 4309 Mathematics: Instructional
Strategies for the Elementary and
Middle School Teacher
ED 4314 Science: Instructional
Strategies for the Elementary and
Middle School Teacher
ECH 4450 Applied Child Development

4.O: Incorporates students’ different
approaches to learning (e.g., auditory, visual,
tactile, kinesthetic) into instructional
practices.

EOSL Benchmarks 1,2,3,4

Development of an integrated unit of
study with 23 lesson plans

Lesson plans/Practicum teaching

Lesson plans/Practicum teaching

Differentiation of lesson plans

 Standard V: The teacher knows how to
establish a classroom climate that fosters
learning, equity, and excellence and uses this
knowledge to create a physical and emotional
environment that is safe and productive.

cpv 09/10/09 30

Course and/or
Module Names

Generalist (EC-Grade 6)

Educator Standards
PPR

Benchmarks/
Assessments

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ED 4314 Science: Instructional
Strategies for the Elementary and
Middle School Teacher
ED 4311 Social Studies: Instructional
Strategies for the Elementary and
Middle School Teacher
ED 4315 The Elementary School:
Organization and Management

5.A: Uses knowledge of the unique
characteristics and needs of students in early
childhood through grade 6 to establish a
positive, productive classroom environment
(e.g., encourages cooperation and sharing,
teaches students to use language to express
their feelings, provides opportunities to
collaborate with peers, promotes students’
awareness of how their actions and attitudes
affect others, includes kinesthetic experiences
and active learning within a planned,
structured environment).

EOSL Benchmarks 1,2,3,4

Inquiry Science

Classroom teaching and reflection
paper/In-class presentation and rubric

Reflections

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ED 4311 Social Studies: Instructional
Strategies for the Elementary and
Middle School Teacher
ED 4315 The Elementary School:
Organization and Management
ED 4309 Mathematics: Instructional
Strategies for the Elementary and
Middle School Teacher
ECH 2305 Socio-Cultural Influences
on Child Development

5.B: Establishes a classroom climate that
emphasizes collaboration and supportive
interactions, respect for diversity and
individual differences, and active engagement
in learning by all students.

EOSL Benchmarks 1,2,3,4

Classroom teaching and reflection
paper/In-class presentation and rubric

Reflections

Lesson plans/Reflections

Field Observations and Field Log

cpv 09/10/09 31

Course and/or
Module Names

Generalist (EC-Grade 6)

Educator Standards
PPR

Benchmarks/
Assessments

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ED 4311 Social Studies: Instructional
Strategies for the Elementary and
Middle School Teacher
ED 4315 The Elementary School:
Organization and Management

5.C: Analyzes ways in which teacher-student
interactions and interactions among students
impact classroom climate and student learning
and development.

EOSL Benchmarks 1,2,3,4

Classroom teaching and reflection
paper/In-class presentation and rubric

Reflections

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
RDG 4602 Reading and Language Arts
in the Elementary and Middle School
ED 4314 Science: Instructional
Strategies for the Elementary and
Middle School Teacher
ED 4311 Social Studies: Instructional
Strategies for the Elementary and
Middle School Teacher
ED 4309 Mathematics: Instructional
Strategies for the Elementary and
Middle School Teacher

5.D: Presents instruction in ways that
communicate the teacher’s enthusiasm for
learning.

EOSL Benchmarks 1,2,3,4

Weekly Lesson plans/special projects

Inquiry Science

Classroom teaching and reflection
paper/In-class presentation and rubric

Practicum teaching

cpv 09/10/09 32

Course and/or
Module Names

Generalist (EC-Grade 6)

Educator Standards
PPR

Benchmarks/
Assessments

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ED 4311 Social Studies: Instructional
Strategies for the Elementary and
Middle School Teacher
ED 4309 Mathematics: Instructional
Strategies for the Elementary and
Middle School Teacher

5.E: Uses a variety of means to convey high
expectations for all students.

EOSL Benchmarks 1,2,3,4

Classroom teaching and reflection
paper/In-class presentation and rubric

Practicum teaching

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ECH 4450 Applied Child Development
ED 4314 Science: Instructional
Strategies for the Elementary and
Middle School Teacher
ED 4311 Social Studies: Instructional
Strategies for the Elementary and
Middle School Teacher

5.F: Knows characteristics of physical spaces
that are safe and productive for learning,
recognizes the benefits and limitations of
various arrangements of furniture in the
classroom, and applies strategies for
organizing the physical environment to ensure
physical accessibility and facilitate learning in
various instructional contexts.

EOSL Benchmarks 1,2,3,4

Floor plan and descriptive narrative

Safety in the Science Classroom and Plan

Classroom teaching and reflection
paper/In-class presentation and rubric

cpv 09/10/09 33

Course and/or
Module Names

Generalist (EC-Grade 6)

Educator Standards
PPR

Benchmarks/
Assessments

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ED 4311 Social Studies: Instructional
Strategies for the Elementary and
Middle School Teacher
ED 4315 The Elementary School:
Organization and Management
ED 4309 Mathematics: Instructional
Strategies for the Elementary and
Middle School Teacher
ECH 2305 Socio-Cultural Influences
on Child Development

5.G: Creates a safe, nurturing, and inclusive
classroom environment that addresses
students’ emotional needs and respects
students’ rights and dignity.

EOSL Benchmarks 1,2,3,4

Classroom teaching and reflection
paper/In-class presentation and rubric

Reflections

Practicum teaching/Lesson plans

Field Observations and Field Logs

 Standard VI: The teacher understands
strategies for creating an organized and
productive learning environment and for
managing student behavior.

cpv 09/10/09 34

Course and/or
Module Names

Generalist (EC-Grade 6)

Educator Standards
PPR

Benchmarks/
Assessments

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ED 4315 The Elementary School:
Organization and Management
SPED 2361 A Survey of
Exceptionalities

ECH 4450 Applied Child Development

ED 4311 Social Studies: Instructional
Strategies for the Elementary and
Middle School Teacher

6.A: Analyzes the effects of classroom
routines and procedures on student learning,
and knows how to establish and implement
routines and procedures to promote an
organized and productive learning
environment.

EOSL Benchmarks 1,2,3,4

Reflections

Reflection paper

Reflections from field experiences

Final exam essay

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
RDG 4602 Reading and Language Arts
in the Elementary and Middle School

6.B: Demonstrates and applies an
understanding of how students function in
groups and designs group activities
organizing and managing groups that to
ensure that students work together
cooperatively and productively in various
settings.

EOSL Benchmarks 1,2,3,4

Practicum lessons

ED 4975 Teaching Practicum in Early
Childhood to Grade 6

6.C: Recognizes the importance of creating a
schedule for young children that balances
restful and active movement activities and
that provides large blocks of time for play,
projects, and learning centers.

EOSL Benchmarks 1,2,3,4

cpv 09/10/09 35

Course and/or
Module Names

Generalist (EC-Grade 6)

Educator Standards
PPR

Benchmarks/
Assessments

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ED 4315 The Elementary School:
Organization and Management

6.D: Schedules activities and manages time in
ways that maximize student learning,
including using effective procedures to
manage transitions; to manage materials,
supplies, and technology; and to coordinate
the performance of non-instructional duties
(e.g., taking attendance) with instructional
activities.

EOSL Benchmarks 1,2,3,4

Reflections

ED 4975 Teaching Practicum in Early
Childhood to Grade 6

6.E: Uses technological tools to perform
administrative tasks such as taking
attendance, maintaining grade books, and
facilitating communication.

EOSL Benchmarks 1,2,3,4

ED 4975 Teaching Practicum in Early
Childhood to Grade 6

6.F: Works with volunteers and
paraprofessionals to enhance and enrich
instruction and applies procedures for
monitoring the performance of volunteers and
paraprofessionals in the classroom.

EOSL Benchmarks 1,2,3,4

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
RDG 4602 Reading and Language Arts
in the Elementary and Middle School
ED 4314 Science: Instructional
Strategies for the Elementary and
Middle School Teacher
ED 4315 The Elementary School:
Organization and Management

6.G: Applies theories and techniques related
to managing and monitoring student behavior.

EOSL Benchmarks 1,2,3,4

Teaching weekly lessons

Safety in the Science Classroom

Reflections

cpv 09/10/09 36

Course and/or
Module Names

Generalist (EC-Grade 6)

Educator Standards
PPR

Benchmarks/
Assessments

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ED 4314 Science: Instructional
Strategies for the Elementary and
Middle School Teacher
ECH 4450 Applied Child Development
ECH 2305 Socio-Cultural Influences
on Child Development

6.H: Demonstrates awareness of appropriate
behavior standards and expectations for
students at various developmental levels.

EOSL Benchmarks 1,2,3,4

Safety in the Science Classroom

Reflections

In-class Communication Practice

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
RDG 4602 Reading and Language Arts
in the Elementary and Middle School

6.I: Applies effective procedures for
managing student behavior and for promoting
appropriate behavior and ethical work habits
(e.g., academic integrity) in the classroom
(e.g., communicating high and realistic
behavior expectations, involving students in
developing rules and procedures, establishing
clear consequences for inappropriate
behavior, enforcing behavior standards
consistently, encouraging students to monitor
their own behavior and to use conflict
resolution skills, responding appropriately to
various types of behavior).

EOSL Benchmarks 1,2,3,4

Mentor teacher evaluations

 Standard VII: The teacher understands and
applies principles and strategies for
communicating effectively in varied teaching
and learning contexts.

cpv 09/10/09 37

Course and/or
Module Names

Generalist (EC-Grade 6)

Educator Standards
PPR

Benchmarks/
Assessments

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ECH 2305 Socio-Cultural Influences
on Child Development

7.A: Demonstrates clear, accurate
communication in the teaching and learning
process and uses language that is appropriate
to students’ ages, interests, and backgrounds.

EOSL Benchmarks 2,3,4

In-class Communication Practice

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ED 4309 Mathematics: Instructional
Strategies for the Elementary and
Middle School Teacher

7.B: Engages in skilled questioning and leads
effective student discussions, including using
questioning and discussion to engage all
students in exploring content; extends
students’ knowledge; and fosters active
student inquiry, higher-order thinking,
problem solving, and productive, supportive
interactions, including appropriate wait time.

EOSL Benchmarks 2,3,4

Practicum teaching

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ED 4309 Mathematics: Instructional
Strategies for the Elementary and
Middle School Teacher
ED 4314 Science: Instructional
Strategies for the Elementary and
Middle School Teacher
ED 4311 Social Studies: Instructional
Strategies for the Elementary and
Middle School Teacher

7.C: Communicates directions, explanations,
and procedures effectively and uses strategies
for adjusting communication to enhance
student understanding (e.g., by providing
examples, simplifying complex ideas, using
appropriate communication tools).

EOSL Benchmarks 2,3,4

Practicum teaching

Practicum teaching

Test 2

cpv 09/10/09 38

Course and/or
Module Names

Generalist (EC-Grade 6)

Educator Standards
PPR

Benchmarks/
Assessments

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ECH 2305 Socio-Cultural Influences
on Child Development

7.D: Practices effective communication
techniques and interpersonal skills (including
both verbal and nonverbal skills and
electronic communication) for meeting
specified goals in various contexts.

EOSL Benchmarks 2,3,4

In-class Communication Practice

 Standard VIII: The teacher provides
appropriate instruction that actively engages
students in the learning process.

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
RDG 4602 Reading and Language Arts
in the Elementary and Middle School
ED 4314 Science: Instructional
Strategies for the Elementary and
Middle School Teacher
ED 4309 Mathematics: Instructional
Strategies for the Elementary and
Middle School Teacher

8.A: Employs various instructional techniques
(e.g., discussion, inquiry) and varies teacher
and student roles in the instructional process,
and provides instruction that promotes
intellectual involvement and active student
engagement and learning.

EOSL Benchmarks 2,3,4

Teaching weekly lessons

Inquiry Science and Lesson plans

Practicum teaching and Lesson plans

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ED 4309 Mathematics: Instructional
Strategies for the Elementary and
Middle School Teacher

8.B: Applies various strategies to promote
student engagement and learning (e.g., by
structuring lessons effectively, using flexible
instructional groupings, pacing lessons
flexibly in response to student needs,
including wait time).

EOSL Benchmarks 2,3,4

Practicum teaching and Lesson plans

cpv 09/10/09 39

Course and/or
Module Names

Generalist (EC-Grade 6)

Educator Standards
PPR

Benchmarks/
Assessments

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
RDG 3335 Reading Development in
the Elementary School
ED 4314 Science: Instructional
Strategies for the Elementary and
Middle School Teacher
ED 4309 Mathematics: Instructional
Strategies for the Elementary and
Middle School Teacher

8.C: Presents content to students in ways that
are relevant and meaningful and that link with
students’ prior knowledge and experience.

EOSL Benchmarks 2,3,4

Lesson plans

Inquiry Science and Lesson plans

Practicum teaching and Lesson plans

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
RDG 4602 Reading and Language Arts
in the Elementary and Middle School
ED 4309 Mathematics: Instructional
Strategies for the Elementary and
Middle School Teacher

8.D: Applies criteria for evaluating the
appropriateness of instructional activities,
materials, resources, and technologies for
students with varied characteristics and needs.

EOSL Benchmarks 2,3,4

Teaching weekly Lesson plans

Practicum teaching and Lesson plans

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ED 4311 Social Studies: Instructional
Strategies for the Elementary and
Middle School Teacher
ED 4309 Mathematics: Instructional
Strategies for the Elementary and
Middle School Teacher

8.E: Engages in continuous monitoring of
instructional effectiveness.

EOSL Benchmarks 2,3,4

Teaching reflections

Practicum teaching

cpv 09/10/09 40

Course and/or
Module Names

Generalist (EC-Grade 6)

Educator Standards
PPR

Benchmarks/
Assessments

ED 4975 Teaching Practicum in Early
Childhood to Grade 6

8.F: Applies knowledge of different types of
motivation (i.e., internal, external) and factors
affecting student motivation.

EOSL Benchmarks 2,3,4

ED 4975 Teaching Practicum in Early
Childhood to Grade 6

8.G: Employs effective motivational
strategies and encourages students’ self-
motivation.

EOSL Benchmarks 2,3,4

 Standard IX: The teacher incorporates the
effective use of technology to plan, organize,
deliver, and evaluate instruction for all
students.

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
RDG 3336 Teaching Reading in the
Language Arts Classroom
ED 2323 Introduction to Computer
Technology

9.A: Demonstrates knowledge of basic terms
and concepts of current technology (e.g.,
hardware, software applications and
functions, input/output devices, networks).

EOSL Benchmarks 1,2,3,4

Digital Book Project

Exam

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ED 2323 Introduction to Computer
Technology

9.B: Understands issues related to the
appropriate use of technology in society and
follows guidelines for the legal and ethical
use of technology and digital information
(e.g., privacy guidelines, copyright laws,
acceptable use policies).

EOSL Benchmarks 1,2,3,4

Internet projects

cpv 09/10/09 41

Course and/or
Module Names

Generalist (EC-Grade 6)

Educator Standards
PPR

Benchmarks/
Assessments

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ED 2323 Introduction to Computer
Technology

9.C: Applies procedures for acquiring,
analyzing, and evaluating electronic
information (e.g., locating information on
networks, accessing and manipulating
information from secondary storage and
remote devices, using online help and other
documentation, evaluating electronic
information for accuracy and validity).

EOSL Benchmarks 1,2,3,4

Internet projects

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ED 4309 Mathematics: Instructional
Strategies for the Elementary and
Middle School Teacher
ECH 3350 Developmentally
Appropriate Environments

ED 2323 Introduction to Computer
Technology

9.D: Knows how to use task-appropriate tools
and procedures to synthesize knowledge,
create and modify solutions, and evaluate
results to support the work of individuals and
groups in problem-solving situations and
project-based learning activities (e.g.,
planning, creating, and editing word
processing documents, spreadsheet
documents, and databases; using graphic
tools; participating in electronic communities
as learner, initiator, and contributor; sharing
information through online communication.)

EOSL Benchmarks 1,2,3,4

Discussion posts in Blackboard

Team interaction in TaskStream for
feedback

Proficiency tasks

cpv 09/10/09 42

Course and/or
Module Names

Generalist (EC-Grade 6)

Educator Standards
PPR

Benchmarks/
Assessments

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ED 4314 Science: Instructional
Strategies for the Elementary and
Middle School Teacher
RDG 3336 Teaching Reading in the
Language Arts Classroom
ED 2323 Introduction to Computer
Technology
ECH 3350 Developmentally
Appropriate Environments
ED 2202 Teacher Education and
Practice

9.E: Knows how to use productivity tools to
communicate information in various formats
(e.g., slide show, multimedia presentation,
newsletter) and applies procedures for
publishing information in various ways (e.g.,
printed copy matter, monitor display, Internet
document, video).

EOSL Benchmarks 1,2,3,4

Safety in Science Classroom

Digital Book Project

Proficiency tasks

Parent newsletter

Efolios

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ED 4314 Science: Instructional
Strategies for the Elementary and
Middle School Teacher
ECH 3350 Developmentally
Appropriate Environments

9.F: Knows how to incorporate the effective
use of current technology; use technology
applications in problem-solving and decision-
making situations; implement activities that
emphasize collaboration and teamwork; and
use developmentally appropriate instructional
practices, activities, and materials to integrate
the Technology Applications TEKS into the
curriculum.

EOSL Benchmarks 1,2,3,4

Web Quests

Team interaction using TaskStream

cpv 09/10/09 43

Course and/or
Module Names

Generalist (EC-Grade 6)

Educator Standards
PPR

Benchmarks/
Assessments

ED 4975 Teaching Practicum in Early
Childhood to Grade 6

9.G: Knows how to evaluate students’
technologically produced products and
projects using established criteria related to
design, content delivery, audience, and
relevance to the assignment.

EOSL Benchmarks 1,2,3,4

ED 4975 Teaching Practicum in Early
Childhood to Grade 6

9.H: Identifies and addresses equity issues
related to the use of technology.

EOSL Benchmarks 1,2,3,4

 Standard X: The teacher monitors student
performance and achievement; provides
students with timely, high-quality feedback;
and responds flexibly to promote learning for
all students.

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ED 4314 Science: Instructional
Strategies for the Elementary and
Middle School Teacher
RDG 4301 Assessment and Evaluation
of Reading and Writing
ED 4309 Mathematics: Instructional
Strategies for the Elementary and
Middle School Teacher
ECH 4450 Applied Child Development

10.A: Demonstrates knowledge of the
characteristics, uses, advantages, and
limitations of various assessment methods and
strategies, including technological methods
and methods that reflect real-world
applications.

EOSL Benchmarks 2,3,4

Science Assessment and Lesson plans

Case Study

Lesson plans

Tests/Lesson plans

cpv 09/10/09 44

Course and/or
Module Names

Generalist (EC-Grade 6)

Educator Standards
PPR

Benchmarks/
Assessments

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ECH 4450 Applied Child Development

10.B: Creates assessments that are congruent
with instructional goals and objectives and
communicates assessment criteria and
standards to students based on high
expectations for learning.

EOSL Benchmarks 2,3,4

Tests/Lesson plans

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
RDG 3332 Reading in the Content
Areas
ED 4309 Mathematics: Instructional
Strategies for the Elementary and
Middle School Teacher

10.C: Uses appropriate language and formats
to provide students with timely, effective
feedback that is accurate, constructive,
substantive, and specific.

EOSL Benchmarks 2,3,4

Discussion Group Peer Evaluations

Practicum teaching

ED 4975 Teaching Practicum in Early
Childhood to Grade 6

10.D: Knows how to promote students’ ability
to use feedback and self-assessment to guide
and enhance their own learning.

EOSL Benchmarks 2,3,4

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
RDG 4602 Reading and Language Arts
in the Elementary and Middle School
ED 4309 Mathematics: Instructional
Strategies for the Elementary and
Middle School Teacher
ED 4314 Science: Instructional
Strategies for the Elementary and
Middle School Teacher

10.E: Responds flexibly to various situations
(e.g., lack of student engagement in an
activity, the occurrence of an unanticipated
learning opportunity) and adjusts instructional
approaches based on ongoing assessment of
student performance.

EOSL Benchmarks 2,3,4

Lesson plans/Reflections

Practicum teaching

Practicum teaching

cpv 09/10/09 45

Course and/or
Module Names

Generalist (EC-Grade 6)

Educator Standards
PPR

Benchmarks/
Assessments

 Standard XI: The teacher understands the
importance of family involvement in
children’s education and knows how to
interact and communicate effectively with
families.

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ECH 2305 Socio-Cultural Influences
on Child Development

11.A: Applies knowledge of appropriate ways
(including electronic communication) to work
and communicate effectively with families in
various situations.

EOSL Benchmarks 3,4

Parent Communication Assignment

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ECH 2305 Socio-Cultural Influences
on Child Development

11.B: Engages families, parents, guardians,
and other legal caregivers in various aspects
of the educational program.

EOSL Benchmarks 3,4

Field Observations and Field Logs

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ECH 2305 Socio-Cultural Influences
on Child Development

11.C: Interacts appropriately with all families,
including those that have diverse
characteristics, backgrounds, and needs.

EOSL Benchmarks 3,4

Family Diversity Assignment

ED 4975 Teaching Practicum in Early
Childhood to Grade 6

11.D: Communicates with families on a
regular basis (e.g. to share information about
students’ progress) and responds to their
concerns

EOSL Benchmarks 2,3,4

cpv 09/10/09 46

Course and/or
Module Names

Generalist (EC-Grade 6)

Educator Standards
PPR

Benchmarks/
Assessments

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ED 4315 The Elementary School:
Organization and Management

11.E: Conducts effective conferences with
parents, guardians, and other legal caregivers.

EOSL Benchmarks 3,4

In-class activity/Reflections

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ECH 2305 Socio-Cultural Influences
on Child Development

11.F: Effectively uses family support
resources (e.g. community, interagency) to
enhance family involvement in student
learning.

EOSL Benchmarks 3,4

Exam

 Standard XII: The teacher enhances
professional knowledge and skills by
effectively interacting with other members of
the educational community and participating
in various types of professional activities.

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
RDG 4602 Reading and Language Arts
in the Elementary and Middle School
ECH 2305 Socio-Cultural Influences
on Child Development
ED 4315 The Elementary School:
Organization and Management

12.A: Interacts appropriately with other
professionals in the school community (e.g.,
vertical teaming, horizontal teaming, team
teaching, mentoring).

EOSL Benchmarks 3,4

Mentor teacher evaluations

Code of Ethics discussion

In-class activity/Reflections

cpv 09/10/09 47

Course and/or
Module Names

Generalist (EC-Grade 6)

Educator Standards
PPR

Benchmarks/
Assessments

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
RDG 4602 Reading and Language Arts
in the Elementary and Middle School

12.B: Maintains supportive, cooperative
relationships with professional colleagues and
collaborates to support students’ learning and
to achieve campus and district goals.

EOSL Benchmarks 3,4

Mentor teacher evaluations

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ED 2202 Teacher Education and
Practice
SPED 2361 A Survey of
Exceptionalities

12.C: Knows the roles and responsibilities of
specialists and other professionals at the
building and district levels (e.g., department
chairperson, principal, board of trustees,
curriculum coordinator, technology
coordinator, special education professional).

EOSL Benchmarks 3,4

Essay

Reflection paper

ED 4975 Teaching Practicum in Early
Childhood to Grade 6

12.D: Understands the value of participating
in school activities and contributes to school
and district (e.g., by participating in decision
making and problem solving, sharing ideas
and expertise, serving on committees,
volunteering to participate in events and
projects).

EOSL Benchmarks 3,4

ED 4975 Teaching Practicum in Early
Childhood to Grade 6

12.E: Uses resources and support systems
effectively (e.g., mentors, service centers,
state initiatives, universities) to address
professional development needs.

EOSL Benchmarks 3,4

ED 4975 Teaching Practicum in Early
Childhood to Grade 6

12.F: Recognizes characteristics, goals, and
procedures associated with teacher appraisal
and uses appraisal results to improve teaching
skills.

EOSL Benchmarks 3,4

cpv 09/10/09 48

Course and/or
Module Names

Generalist (EC-Grade 6)

Educator Standards
PPR

Benchmarks/
Assessments

ED 4975 Teaching Practicum in Early
Childhood to Grade 6

12.G: Works productively with supervisors,
mentors, and other colleagues to address
issues and to enhance professional knowledge
and skills.

EOSL Benchmarks 3,4

ED 4975 Teaching Practicum in Early
Childhood to Grade 6

12.H: Understands and uses professional
development resources (e.g., mentors and
other support systems, conferences, online
resources, workshops, journals, professional
associations, coursework) to enhance
knowledge, pedagogical skills, and
technological expertise.

EOSL Benchmarks 3,4

cpv 09/10/09 49

Course and/or
Module Names

Generalist (EC-Grade 6)

Educator Standards
PPR

Benchmarks/
Assessments

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
RDG 4602 Reading and Language Arts
in the Elementary and Middle School
ED 2202 Teacher Education and
Practice
ED 4309 Mathematics: Instructional
Strategies for the Elementary and
Middle School Teacher
ED 4314 Science: Instructional
Strategies for the Elementary and
Middle School Teacher
ED 4311 Social Studies: Instructional
Strategies for the Elementary and
Middle School Teacher
ECH 4450 Applied Child Development

ED 4315 The Elementary School:
Organization and Management

12.I: Engages in reflection and self-
assessment to identify strengths, challenges,
and potential problems; improve teaching
performance; and achieve professional goals.

EOSL Benchmarks 2,3,4

Daily reflection assignment

Reflective essays

Reflections

Reflections

Reflections

Reflections/Mini-lessons

Reflections

 Standard XIII: The teacher understands and
adheres to legal and ethical requirements for
educators and is knowledgeable of the
structure of education in Texas.

cpv 09/10/09 50

Course and/or
Module Names

Generalist (EC-Grade 6)

Educator Standards
PPR

Benchmarks/
Assessments

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ED 2202 Teacher Education and
Practice

13.A: Knows legal requirements for educators
(e.g., those related to special education,
students’ and families’ rights, student
discipline, equity, child abuse) and adheres to
legal guidelines in education-related
situations.

EOSL Benchmarks 3,4

Disposition statement

ED 4975 Teaching Practicum in Early
Childhood to Grade 6

13.B: Knows and adheres to legal and ethical
requirements regarding the use of educational
resources and technologies (e.g., copyright,
Fair use, data security, privacy, acceptable use
policies).

EOSL Benchmarks 2,3,4

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ECH 2305 Socio-Cultural Influences
on Child Development

13.C: Applies knowledge of ethical guidelines
for educators in Texas (e.g., those related to
confidentiality, interactions with students and
others in the school community), including
policies and procedures described in the Code
of ethics and Standard Practices for Texas
Educators.

EOSL Benchmarks 2,3,4

Code of Ethics discussion/Exam

ED 4975 Teaching Practicum in Early
Childhood to Grade 6

13.D: Follows procedures and requirements
for maintaining accurate student records.

EOSL Benchmarks 2,3,4

ED 4975 Teaching Practicum in Early
Childhood to Grade 6

13.E: Understands the importance of and
adheres to required procedures for
administering state- and district-mandated
assessments.

EOSL Benchmarks 2,3,4

cpv 09/10/09 51

Course and/or
Module Names

Generalist (EC-Grade 6)

Educator Standards
PPR

Benchmarks/
Assessments

ED 4975 Teaching Practicum in Early
Childhood to Grade 6

13.F: Uses knowledge of the structure of the
state education system, including
relationships among campus, local, and state
components, to seek information and
assistance.

EOSL Benchmarks 3,4

ED 4975 Teaching Practicum in Early
Childhood to Grade 6
ECH 2305 Socio-Cultural Influences
on Child Development

13.G: Advocates for students and for the
profession in various situations.

EOSL Benchmarks 3,4

Field Observations and Field Logs

