

Admission to Teacher Education Interview Rubric

Student's Name	Advisor	Interview Date
Major	Concentration	
nterview Committee: sign	position	
sign	position	
sign	position	
Recommendations:		

The student must score an average of 2.0 on the Admission to Teacher Education Interview Rubric in order to be considered for Admission to Teacher Education without individual counsel and a Corrective Action Plan. Evaluators, please circle one number for each theme using the descriptors listed below the theme as the basis for your rating, and make comments in the blank space under each scale. Average your score for the final score, and please add overall comments.

Proficient=*Mastered important concepts/Deep Learning evident*

Developing=*Understanding of important concepts evident/Able to answer questions adequately*

Emerging=Surface/Limited understanding/Some answers need clarification and justification

Not Observed=*Unable to answer or Poor response*

The student:	Not	Emerging	Developing	Proficient
	Observed			
1. Caring Disposition and Ethical	0	1	2	3
Responsibility (Circle your score.)				
a. is honest and trustworthy in	Comments:			
communications and				
interactions with others				
b. maintains positive attitudes in				
the classroom				
c. is sensitive to students and				
families from different cultures				
and with special needs				
d. maintains high expectations of				
all students		1	I	I
The student:	Not	Emerging	Developing	Proficient
	Observed			
2. Communication	0	1	2	3
(Circle your score.)				
a. uses clear voice	Comments:			
b. uses correct, precise				
pronunciation of words				
c. makes minimal or no				
grammatical errors				
d. vocabulary is mature and				
appropriate		1		
The student:	Not	Emerging	Developing	Proficient
	Observed			
3. Knowledgeable and Reflective	0	1	2	3
(Circle your score.)				
a. is aware of the NCSCOS	Comments:			
b. is aware of the SOE				
Conceptual Framework				
·				
c. can discuss the relationship				

	between global issues and relevant content area articulates the importance of literacy instruction successfully completes coursework				
f.	can identify 21 st century skills				
g.	acknowledges the				
	importance of on-going professional development				
	The student:	Not	Emerging	Developing	Proficient
		Observed			
4.	Research and Leadership	0	1	2	3
	(Circle your score.)	_			
a.	acknowledges the	Comments:			
	importance of high school				
	graduation for all students				
D.	acknowledges the				
	importance of using				
	research-verified practices to				
	teaching and learning can discuss personal				
C.	leadership and research				
	achievements				
	The student:	Not	Emerging	Developing	Proficient
		Observed	66		
5.	Respect for Diversity and	0	1	2	3
	Individual Worth				
	(Circle your score.)				
a.	acknowledges the impact of diverse cultures on the world	Comments:			

 b. can discuss a learning environment for student learning that is caring and respectful of all learners c. identifies the range and aspects of diversity of students in the P-12 classroom d. articulates the need to treat students as individuals 				
The student:	Not Observed	Emerging	Developing	Proficient
6. Technological Competence and Educational Applications (Circle your score.)	0	1	2	3
 a. can discuss the use of technology to engage families and the community b. can discuss personal technology-enhanced achievements 	Comments:			
The student:	Not Observed	Emerging	Developing	Proficient
7. Working with Families and Communities (Circle your score.)	0	1	2	3
 a. articulates factors that diminish involvement of families and the community b. can discuss how the family's involvement in school relates 	Comments:			

to student achievement c. can discuss how a student's		
familial background and culture may influence school		
performance		
Professional Appearance	The candidate dressed appropriately.	Yes O NoO
Non-Verbal Communication	There was a distracting non-verbal issue.	Yes O NoO
Verbal Communication	There was a distracting verbal issue.	Yes O NoO
Does this student appear to exhibit a		impact his/her ability to complete the duties
of a teacher?	Yes O NoO	
Is this a student with limited English	proficiency? Yes O NoO	
Final Average Score	Overall Comments:	