

Kansas Performance Teacher Portfolio - KPTP

Assessment: KPTP	Tag CAEP	Tag InTASC	Kansas Prof Educ Stand	Qual Score	EPP Mean					Elementary Education Mean					Range	State Medi um	% Passing
					S16	F16	S17	S18	All	S16	F16	S17	S18	All			
				20											All	2016	All
					N=1	N=2	N=4	N=2	N=9	N=1	N=2	N=4	N=2	N=9	N=9		N=7
Task 1: Context & Learning A: Contextual Information	1.1	7	7		*	2.25	2.63	2.75	2.43	*	2.25	2.63	2.75	2.43	2-3		100%
Task 1: Context & Learning Environment D: Classroom Learning	1.1	2	2		*	2.25	2.63	2.25	2.50	*	2.25	2.63	2.25	2.50	2-3		100%
Task 2: Designing Instruction A: Contextual Information	1.1	4, 7	4, 7		*	2.25	2.63	2.75	2.50	*	2.25	2.63	2.75	2.50	2-3		100%
Task 2: Designing Instruction B: Learning Environment	1.1	3	3		*	2.5	2.75	3.0	2.57	*	2.5	2.75	3.0	2.57	2-3		100%
Task 2: Designing Instruction E: Assessment Procedures	1.1 1.2	6	6		*	2.0	2.5	2.5	2.36	*	2.0	2.5	2.5	2.36	2-2.5		100%
Task 3: Teaching & Learning C: Instructional Implementati on	1.1	8	8		*	3.0	2.63	3.0	2.64	*	3.0	2.63	3.0	2.64	2-3		100%
Task 3: Teaching & Learning D: Classroom Learning	1.1	2	2		*	2.75	2.75	3.0	2.71	*	2.75	2.75	3.0	2.71	2-3		100%
Task 3: Teaching & Learning E: Assessment Procedures	1.1 1.2	6	6		*	1.75	2.38	2.25	2.14	*	1.75	2.38	2.25	2.14	1.5-2.5		78%
Task 3: Teaching & Learning F: Reflection & Self- Evaluation	1.1	9	9		*	2.0	2.38	2.5	2.21	*	2.0	2.38	2.5	2.21	2-2.5		100%

Task 4: Reflection & Professionalism F: Reflection & Self-Evaluation	1.1	9	9		*	2.25	2.38	2.25	2.29	*	2.25	2.38	2.25	2.29	2-2.5		100%
Full KPTP	1.1	2, 3, 4, 6, 8, 9	2, 3, 4, 6, 8, 9	20	*	23	25.63	26.25	24.72	*	23	25.63	26.25	24.72	21.5-28	23	100%

*Data is not reportable when N=1; Range is not reportable when N=2

Tag:

- CAEP Standards 1.1, 1.2, 1.3, 1.4, 2.2, 2.3, 3.3, 3.4, 3.5
- InTASC Standards: 2, 3, 4, 6, 8, 9
- Kansas Professional Educator Standards: 2, 3, 4, 6, 8, 9

Criteria:

- Transition II: Assessment #2: Submission of Kansas Performance Teaching Portfolio (KPTP) (Course fee for grading*) (21/30 minimum score)

Transition III: Kansas Performance Teaching Portfolio (KPTP) passing score of 20 or higher

Summary of Data Analysis:

One candidate completed the KPTP in Spring 2016 and two candidates completed it in Fall 2016. Four candidates completed the KPTP for Spring 2017. Two candidates completed the KPTP in Spring 2018. Highest scores on the KPT were in S 2018 making the overall mean (24.72). 100% of candidates have passed the KPTP with an average score of 24.72 which is 4.72 points above the cutoff and above the State average reported by KSDE as a 23.

Changes based on data:

The lesson plan template has been redesigned to encompass all the required components and questions of the KPTP and is embedded in all Method's courses throughout the unit and program. A new course, Diverse Learners, was developed to focus on the lesson planning components, how to link standards to SMART goals, to assessments, differentiate instruction, work in collaborative groups and utilize cooperative learning strategies. The structure of the unit has been redeveloped and implemented in each course that contains the development of a unit of study. With the analysis of the KPTP development, various courses have been earmarked to specifically and strategically embed components of the KPTP within those individual courses and bring together a completed unit of study prior to student teaching. The Director of Teacher Education Licensure and Accreditation attended KSDE training on the KPTP and the KSDE Consultant came to Barclay to meet with candidates and prepare them for the KPTP in Fall 2017.

Mode: Piloted from 2013-2017

Validity: KPTP Implementation Guidelines

Reliability: KPTP Implementation Guidelines

Inter-rater Reliability: KPTP Implementation Guidelines

<http://www.ksde.org/Portals/0/TLA/Licensure/KPTP%20Implementation%20Guidelines%20FA16.pdf>

Documents:

- [020 Elem Lesson Plan Template New 17](#)
- [SS Cultural Unit Revised 16 \(Format used for development of KPTP\)](#)
- [KPTP Templates](#)
- [KPTP Content Guidelines](#)
- [KPTP Observation Forms](#)
- [KPTP Implementation Guidelines](#)
- [078 Teacher Education Handbook, pp. 72-75](#)
- [045 Student Teaching & Cooperating Teachers Handbook, pp. 75, 77-81, & 85](#)

- [Teacher Education Advisory Council 10.6.16](#)