

SWOSU

DEPARTMENT OF EDUCATION

SUGGESTED ARTIFACT LIST

Updated 6.2019

Major(s): Early Childhood

InTASC Standard	NAEYC Standards	Course Prefix & #	Course Name	Artifact (Assignment)
Standard #1: Learner Development	3a, 5a, 5c, 6c	ECED 4423	Play Methods & Materials	Thematic Center Prop Box with Curriculum Additions
	1a, 3a, 5a, 5c, 6c	ECED 4612	Practicum in ECED	Thematic Unit Plan & Written Evaluations
	3a, 5a, 5c, 6c	ECED 4483	Exploring a Child's World	Thematic Unit
		EDPSY 3453	Educational Psychology	Case Study with Artifacts
Standard #2: Learning Differences	1b, 4b, 5b	ECED 4533	Guidance of Pre-School	Observation reflections
	1b, 4b, 5b	ECED 4483	Exploring a Child's World	DAP assignment
	3b, 3c, 4b, 6c	LIBED 3423	Media & Tech	Diversity Unit
Standard #3: Learning Environments	1c, 4c	ECED 4163	Perc. Dev. Infants/Toddlers	Infant Toddler Environment Lesson Plan
	1c, 4c	ECED 4483	Exploring a Child's World	Transition Assignment Paper
Standard #4: Content Knowledge	2a, 2b, 6b	ECED 4423	Play Methods & Materials	Play Research Paper
	2a, 2b, 6b	ECED 4483	Exploring a Child's World	Math/STEM Presentations
	2a, 2b, 6b	ECED 4463	Expressive Arts	Author Study
Standard #5: Application of Content	3a, 5a, 5c, 6c	ECED 4612	Practicum in ECED	Case Study with Artifacts
	3a, 5a, 5c, 6c	ECED 4533	Guidance of Pre-School Child	Becky Bailey Assignment
	3a, 5a, 5c, 6c	ECED 4163	Perc. Dev. Infants/Toddlers	Normal Developing case study of prenatal, infant/toddler, preschool child
Standard #6: Assessment	2c, 3b, 3d	ECED 4163	Perc. Dev. Infants/Toddlers	ASQ, Milestones, Temperament assignment with reflections involving parents
	2c, 3b, 3d	ECED 4463	Expressive Arts	Child's Portfolio Assignment

Standard #7: Planning for Instruction	1a, 3c	ECED 4163	Perc. Dev. Infants/ Toddlers	Atypical Addition to Case Study
	1a, 3c	ECED 4533	Play Methods & Materials	Toy Evaluation Rubric
	1a, 3c	ECED 4483	Exploring a Child's World	Science/Math Cooking Activity
Standard #8: Instructional Strategies	4a	ECED 4533	Guidance of Pre-School	Brain research techniques article (based on Becky Bailey)
	4a	ECED 4463	Expressive Arts	Sensory Activities
Standard #9: Professional Learning and Ethical Practice	6a, 6d	EDUC 2113	Foundations of Education	Legal Issues Assignment Copyright Presentation Case Study
	6a, 6d	ECED 4163	Perc. Dev. Infants/Toddlers	Family Involvement Assignment (emphasizing Ethics from NAEYC Code of Ethics)
	6a, 6d	ECED 4533	Guidance of Pre-School Child	Anecdotal Records during Field Experience Observations
	4b, 6c	LIBED 3423	Media & Tech	Digital Dilemmas Unit
Standard #10: Leadership and Collaboration	6e	SPCED 3132	Exceptional Children	Special Olympics/Glow Prom participation, Reflection, and Standard 10 Reflection/Rubric

Major(s): Elementary Education

InTASC Standard	ACEI Standards	Course Prefix & #	Course Name	Artifact (Assignment)
Standard #1: Learner Development	1.0, 2.1, 3.1, 3.2, 3.4	RDNG	Reading 1	The Big 5 Prezi Presentation
Standard #2: Learning Differences	3.1, 3.2, 3.3, 3.5, 5.0, 5.1	LIBED 3423	Media & Tech	Diversity Unit
Standard #3: Learning Environments	1.0, 2.2, 3.3, 5.1	ELEM 4352	Teaching Science	Field Experience Reflection Paper
	1.0, 2.1, 3.2, 3.3, 3.4, 3.5, 4.0, 5.1	ELEM 4463	Children's Literature	Literature Circle Roles and Book Trailer
Standard #4: Content Knowledge	1.0, 2.1, 3.1, 3.2, 3.4, 3.5	ELEM 3453	Language Arts	Lesson Plan Presentation on Grammar or Creative Writing Topic
	1.0, 2.2, 3.1, 3.2, 3.3, 3.4, 4.0	ELEM 4352	Teaching Science	Lesson Plan
	1.0, 2.1, 2.3, 2.5, 3.1, 3.2, 3.3, 3.4, 4.0	ELEM 3513	CMM Math	Literature-based Lesson Plan
Standard #5: Application of Content	1.0, 2.4, 3.1, 3.2, 3.3, 3.4	ELEM 3522	CMM Social Studies	Field Trip Packet
	1.0, 2.5, 3.1, 3.3, 3.4	MUSIC 3202	Music Methods for Elementary Teachers	Mini-Case Study Utilizing Music within Content
Standard #6: Assessment	3.3, 3.4, 4.0, 5.1, 5.2	RDNG 4443	Diagnostic Practices	Assessment Project (IRI)
	4.0	ELEM 4613	Educational Tests & Measurements	Sample Exam and/or Performance Assessment
Standard #7: Planning for Instruction	1.0, 2.4, 3.1, 3.2, 3.3, 3.4, 4.0	ELEM 3522	CMM Social Studies	Social Studies Thematic Unit
	1.0, 2, 3.1, 3.2, 3.4, 3.5	RDNG 3432	Teaching Reading II	Cross-curricular Thematic Unit
Standard #8: Instructional Strategies	1.0, 2.1, 3.1, 3.2, 3.4	ELEM 4222	Phonics & Penmanship	Multiple Instructional Strategies for Digital Literacy Research Essay
Standard #9: Professional Learning and Ethical Practice	3.1, 3.3, 3.5, 5.0, 5.1	LIBED 3423	Media & Tech	Digital Dilemmas
	5.1	EDUC 2113	Foundations of Education	Legal Issues in Education: Oral Presentation & Written Article Review
Standard #10: Leadership and Collaboration	3.4, 5.2	SPCED 3132	Exceptional Children	Special Olympics/Glow Prom Participation, Reflection, and Standard 10 Reflection/Rubric

Major(s): Special Education

InTASC Standard	CEC Standards	Course Prefix & #	Course Name	Artifact (Assignment)
Standard #1: Learner Development	1: Learner Development and Individual Learning Differences	ELEM 4833	Principles of Teaching	Lesson plans- Modifications, Bloom's Taxonomy, All Children Can Learn, Fairness
		SPCED 4862	Collaboration & Planning in Special Education	Rubric, IEP Project, Instructor's rating
Standard #2: Learning Differences	1: Learner Development and Individual Learning Differences	SPCED 4623	Procedures for Teaching M/M LD	Lesson Plans- Modifications, Bloom's Taxonomy, All Children Can Learn, Fairness
		ELEM 4833	Principles of Teaching	Field trip, observation packet, reflection, rubric
Standard #3: Learning Environments	2: Learning Environments	SPCED4623	Procedures for Teaching M/M LD	Classroom Arrangement, Supply List, Schedule, Narrative Classroom Arrangement, Supply List, Schedule, Narrative
		ELEM 4833	Principles of Teaching	Classroom management plan and letter to Parents Harry Wong reflection paper
Standard #4: Content Knowledge	3: Curricular Content Knowledge	ELEM 4833	Principles of Teaching	Lesson Plans- Modifications, Bloom's Taxonomy, All Children Can Learn, Fairness
		SPCED 4821	Practicum for mild/moderate Disabilities	Rubrics, observations, evaluations, ratings by university supervisor, and cooperating teacher
Standard #5: Application of Content	3: Curricular Content Knowledge	SPCED 3213	Intro to M/M	M/M practicum portfolio
		ELEM 4833	Principles of Teaching	Lesson plans- Modifications, Bloom's Taxonomy, All Children Can Learn, Fairness
		ECED 4163	Perc. Dev. Infants/Toddlers	Rubric, project with paper, peer evaluations, instructor evaluations
Standard #6: Assessment	4: Assessment	SPCED 3432	Assessment Diag/Eval of Individuals with ELNs	Assessment Project (IRI)- Paper with graded paper

<p align="center">Standard #7: Planning for Instruction</p>	<p align="center">5: Instructional Planning and Strategies</p>	<p>SPCED 4872 ELEM 4833</p>	<p>Transitional Plan/Teh at Sec Level Principles of Teaching</p>	<p>ITP Case Study Lesson plans- Modifications, Bloom's Taxonomy, All Children Can Learn, Fairness</p>
<p align="center">Standard #8: Instructional Strategies</p>	<p align="center">5: Instructional Planning and Strategies</p>	<p>SPCED 4422 ELEM 4833</p>	<p>Proc Teaching Autism Spectrum Disorders Principles of Teaching</p>	<p>Communication Analysis and Implementation of Aug./Alternative Communication Strategies Contemporary Issues Presentation</p>
<p align="center">Standard #9: Professional Learning and Ethical Practice</p>	<p align="center">6: Professional Learning and Ethical Practice</p>	<p>SPCED 4362</p>	<p>Seminar in Legal/Ethical Practices</p>	<p>Research Paper/Presentation Legal Research Paper</p>
<p align="center">Standard #10: Leadership and Collaboration</p>	<p align="center">7: Collaboration</p>	<p>SPCED 3132</p>	<p>Exceptional Children</p>	<p>Special Olympics/Glow Prom Participation, Reflection, and Standard 10 Reflection/Rubric</p>

SUGGESTED ARTIFACT LIST
Secondary Majors

Major(s): English Education

InTASC Standard	NCTE Standards	Course Prefix & #	Course Name	Artifact (Assignment)
Standard #1: Learner Development	II 1, V 1-4, VI.1	ENGL 4673	Teaching High School English	Unit plan, Diversity lesson plan, Poetry lesson plan, Teaching demonstration
Standard #2: Learning Differences	V 1-4, VI.1	ENGL 4673	Teaching High School English	Unit plan, Diversity lesson plan, Poetry lesson plan, Teaching demonstration
		LIBED 3423	Media & Tech	Diversity Unit
Standard #3: Learning Environments	VI.1	ENGL 4673	Teaching High School English	Unit plan, Diversity lesson plan, Poetry lesson plan, Teaching demonstration
Standard #4: Content Knowledge	V 1-4, VI.1	ENGL 4673	Teaching High School English	Unit plan, Diversity lesson plan, Poetry lesson plan, Teaching demonstration
Standard #5: Application of Content	V 1-4, VI.1	ENGL 4673	Teaching High School English	Unit plan, Diversity lesson plan, Poetry lesson plan, Teaching demonstration
Standard #6: Assessment	III 1-6, IV 1-4, VI.1	ENGL 4673	Teaching High School English	Unit plan, Diversity lesson plan, Poetry lesson plan, teaching demonstration, assessing student papers workshop rubric & copy of papers assessed
Standard #7: Planning for Instruction	V1-4, VI.1	ENGL 4673	Teaching High School English	Unit plan, Diversity lesson plan, Poetry lesson plan, Teaching demonstration
Standard #8: Instructional Strategies	I 1-2, VI.1	ENGL 4673	Teaching High School English	Unit plan, Diversity lesson plan, Poetry lesson plan, Teaching demonstration
Standard #9: Professional Learning and Ethical Practice	VI.1	ENGL 4673	Teaching High School English	Unit plan, Diversity lesson plan, Poetry lesson plan, Teaching demonstration
		LIBED 3423	Media & Tech	Digital Dilemmas
		EDUC 2113	Foundations of Education	Legal Issues Assignment Copyright Presentation Case Study
Standard #10: Leadership and Collaboration	VI.1	ENGL 4673	Teaching High School English	Unit plan, Diversity lesson plan, Poetry lesson plan, Teaching demonstration

Major(s): History Education

InTASC Standard	NCSS Standards	Course Prefix & #	Course Name	Artifact (Assignment)
Standard #1: Learner Development	Standard 4	SOCSOC 4133	Teacher's Course in Social Science	Unit Plan, Concept Lesson Plan, Inquiry Lesson Plan
Standard #2: Learning Differences	Standard 4	SOCSOC 4133 LIBED 3423	Teacher's Course in Social Science Media & Tech	Unit Plan, Concept Lesson Plan, Inquiry Lesson Plan Diversity Unit
Standard #3: Learning Environments	Standard 4	SOCSOC 4133	Teacher's Course in Social Science	Group Lesson Plan Presentation
Standard #4: Content Knowledge	Standard 1	SOCSOC 4133	Teacher's Course in Social Science	Unit Plan, Concept Lesson Plan, Inquiry Lesson Plan
Standard #5: Application of Content	Standard 2	SOCSOC 4133	Teacher's Course in Social Science	Unit Plan, Concept Lesson Plan, Inquiry Lesson Plan
Standard #6: Assessment	Standard 3	SOCSOC 4133	Teacher's Course in Social Science	Unit Plan, Concept Lesson Plan, Inquiry Lesson Plan
Standard #7: Planning for Instruction	Standard 2	SOCSOC 4133	Teacher's Course in Social Science	Unit Plan, Concept Lesson Plan, Inquiry Lesson Plan
Standard #8: Instructional Strategies	Standard 3	SOCSOC 4133	Teacher's Course in Social Science	Unit Plan, Concept Lesson Plan, Inquiry Lesson Plan
Standard #9: Professional Learning and Ethical Practice	Standard 5	SOCSOC 4133 EDUC 2113 LIBED 3423	Teacher's Course in Social Science Foundations of Education Media & Tech	Professional Development Workshop/Conference Legal Issues in Education: Oral Presentation & Written Article Review Digital Dilemmas Unit
Standard #10: Leadership and Collaboration	Standard 5	SPCED 3132	Exceptional Children	Special Olympics/Glow Prom Participation, Reflection, and Standard 10 Reflection/Rubric

Major(s): Mathematics Education

InTASC Standard	NCTM Standards	Course Prefix & #	Course Name	Artifact (Assignment)
Standard #1: Learner Development	3e, 3f, 3g 6	SECED 4823	Principles of Teaching	Lesson plans- Modifications, Bloom's Taxonomy, All Children Can Learn, Fairness
Standard #2: Learning Differences	3a, 3b, 3c 4b, 4c, 4d, 4e	LIBED 3423	Media & Tech	Diversity Unit
Standard #3: Learning Environments	4	MATH 4933	Teaching Secondary Math	Enrichment Activities Classroom Management Plan
Standard #4: Content Knowledge	2, 3b, 3c, 3d, 3e, 4e, 6c	MATH 4933	Teaching Secondary Math	Lesson Plan #1
Standard #5: Application of Content	2e, 3d, 3e, 4b, 4e	MATH 4933	Teaching Secondary Math	Lesson Plan #3
Standard #6: Assessment	3f, 3g, 5c	MATH 4933	Teaching Secondary Math	Tutoring Forms and Tutoring Summary
Standard #7: Planning for Instruction	3c, 4b, 5b	MATH 4933	Teaching Secondary Math	Lesson Plan #1, 2, or 3
Standard #8: Instructional Strategies	2, 3d, 3e, 4c	MATH 4933	Teaching Secondary Math	Lesson Plan #1, 2, or 3
Standard #9: Professional Learning and Ethical Practice	6	EDUC 2113	Foundations of Education	Legal Issues in Education: Oral Presentation & Written Article Review
		LIBED 3423	Media & Tech	Digital Dilemmas
Standard #10: Leadership and Collaboration	3b, 6	SPCED 3132	Exceptional Children	Special Olympics/Glow Prom Participation, Reflection, and Standard 10 Reflection/Rubric

Major(s): Natural Science Education

InTASC Standard	NSTA Standards	Course Prefix & #	Course Name	Artifact (Assignment)
Standard #1: Learner Development	2a, 2c, 3a, 3b	SECED 4843	Teachers Course in Science	Unit Plan, Lesson Plan
Standard #2: Learning Differences	2a, 2c, 3a, 3b	SECED 4843 LIBED 3423	Teachers Course in Science Media & Tech	Unit Plan, Lesson Plan Diversity Unit
Standard #3: Learning Environments	3a, 3b, 3c	SECED 4843	Teachers Course in Science	Unit Plan, Lesson Plan
Standard #4: Content Knowledge	1a, 1b, 1c	SECED 4843	Teachers Course in Science	Unit Plan, Lesson Plan
Standard #5: Application of Content	1a	SECED 4843	Teachers Course in Science	Unit Plan, Lesson Plan
Standard #6: Assessment	5a, 5b, 5c	SECED 4843	Teachers Course in Science	Unit Plan, Lesson Plan
Standard #7: Planning for Instruction	2a-2e	SECED 4843	Teachers Course in Science	Unit Plan, Lesson Plan
Standard #8: Instructional Strategies	2b, 2d, 3a	SECED 4843	Teachers Course in Science	Unit Plan, Lesson Plan
Standard #9: Professional Learning and Ethical Practice	6b, 6c	EDUC 2113 LIBED 3423 SECED 4843	Foundations of Education Media & Tech Technology Teachers Course in Science	Legal Issues in Education: Oral Presentation & Written Article Review Digital Dilemmas Unit Professional Development Workshops/Conferences, Science Presentations
Standard #10: Leadership and Collaboration	62	SPCED 3132	Exceptional Children	Special Olympics/Glow Prom Participation, Reflection, and Standard 10 Reflection/Rubric

Major(s): Art Education

InTASC Standard	NAEA Standards	Course Prefix & #	Course Name	Artifact (Assignment)
Standard #1: Learner Development	IV.f	Art 4452	CMM Elementary Art	Lowenfeld Report
		Art 4553	Teachers Course in Art	Chapter 1 worksheet: Art to Enhance the Individual Child
Standard #2: Learning Differences	V.a	Art 4452	CMM Elementary Art	Lesson Planning Activities/Presentations
		Art 4553	Teachers Course in Art	Unit Writing Assignment
		LIBED 3423	Media & Tech	Digital Dilemmas
Standard #3: Learning Environments	VI.b	Art 4452	CMM Elementary Art	Lesson Planning Activities/Presentations
		Art 4553	Teachers Course in Art	Chapter 5: Preparing for your Students
Standard #4: Content Knowledge	V.e	Art 1123	Foundations I	Basics of Drawing
		Art 1133	Foundations 2	Basics of 2 Dimensional
		Art 1143	Foundations 3	Basics of 3 Dimensional
Standard #5: Application of Content	VI.b	Art 4333	Studio Drawing	Drawing Assignments
		Art 4313	Painting Studio	Painting Assignments
		Art 3413	Sculpture Studio	Sculpture (3D) Assignments
		Art 3483	Printmaking Studio	Printmaking Processes
		Art 3353	Clay Studio	Clay Construction Techniques
Standard #6: Assessment	VII.b	Art 4452	CMM Elementary Art	Lesson Planning Assignment: Batik
		Art 4553	Teachers Course in Art	Chapter 14: Addressing Standards, Assessment, and Accountability

<p align="center">Standard #7: Planning for Instruction</p>	<p align="center">V.e</p>	<p align="center">Art 4452 Art 4553</p>	<p align="center">CMM Elementary Teachers Course in Art</p>	<p align="center">Exploring Integration Process Discussion/Reflection Chapter 4: Lesson Components and Planning Strategies Chapter 6: Teaching the Language of Vision</p>
<p align="center">Standard #8: Instructional Strategies</p>	<p align="center">II.a</p>	<p align="center">Art 4452 Art 4553</p>	<p align="center">CMM Elementary Art Teachers Course in Art</p>	<p align="center">Unit 4: Lesson Components and Planning Strategies Chapter 3: Planning verbally and visually</p>
<p align="center">Standard #9: Professional Learning and Ethical Practice</p>	<p align="center">VIII.a</p>	<p align="center">Art 4452 Art 4553 LIBED 3423 EDUC 2113</p>	<p align="center">CMM Elementary Art Teachers Course in Art Media & Tech Foundations of Education</p>	<p align="center">Demonstrating Teacher Competencies and Professional Ethics Unit 8 Exploring legal/ethical issues discussion – Chapter 15 Digital Dilemmas Unit Legal Issues Assignment Copyright Presentation Case Study</p>
<p align="center">Standard #10: Leadership and Collaboration</p>	<p align="center">VIII.d</p>	<p align="center">Art 4452 Art 4553 Art 3613 Art 3653</p>	<p align="center">CMM Elementary Art Teachers Course in Art Art History I Art History II</p>	<p align="center">Group Lesson Plans and Reflection Group Lesson Plans and Reflections Group research and presentation Group research and presentation</p>

Major(s): Music Education

InTASC Standard	NASM Standards	Course Prefix & #	Course Name	Artifact (Assignment)
Standard #1: Learner Development	IX.O.3.d (2)	MUSIC 4222	Instrumental Pedagogy	Creation of a lesson plan for a beginning classroom
		MUSIC 4302	Elem. and Sec. Gen. Music	Creation of a lesson plan for a gen. music classroom
Standard #2: Learning Differences	IX.O.3.d (2)	SECED 4823	Principles of Teaching Secondary	Multiple Intelligences Lesson Plan, Lesson Plan
Standard #3: Learning Environments	IX.O.3.d (1)	MUSIC 4402	Band Methods	Rehearsal discipline plans and outline and Unit presentation of selected composition
		MUSIC 4452	Choral Methods	Rehearsal discipline plans and outline
Standard #4: Content Knowledge	IX.O. 3.a IX.O. 3.b (1-4) IX.O. 3.c (1-4) IX.O. 3.d (4) VIII B. 1-5	MUSIC 4402	Band Methods	Creation of a complete rehearsal plan unit encompassing the entire learning process
		MUSIC 4452	Choral Methods	
Standard #5: Application of Content	IX.O.3.b (1-4)	MUSIC 4463	Technology in Music Ed	Unit presentation of selected composition
		MUSIC 4402	Band Methods	
		MUSIC 4452	Choral Methods	
Standard #6: Assessment	IX.O.3.d (3,5,6)	MUSIC 4222	Instrumental Pedagogy	Construction of benchmarks for beginning bands
		MUSIC 4452	Choral Methods	
Standard #7: Planning for Instruction	IX.O.3.d (3)	MUSIC 3101	Instrumental Conducting	Unit Plan
		MUSIC 3151	Choral Conducting	
Standard #8: Instructional Strategies	IX.O.3.d (5)	MUSIC 4463	Technology in Music Ed	Creation of a unit based upon a composition presented to assist in teaching and learning

		MUSIC 4402	Band Methods	
		MUSIC 4452	Choral Methods	
Standard #9: Professional Learning and Ethical Practice	IX.O.3.a (6,7) IX.O.3.d (6)	MUSIC 4402	Band Methods	Attendance at regional, state and/or national clinics. Reflection document on agreed upon topic
		MUSIC 4452	Choral Methods	Attendance at regional, state and/or national clinics. Reflection document on agreed upon topic
		EDUC 2113	Foundations of Education	Legal Issues Assignment Copyright Presentation Case Study
Standard #10: Leadership and Collaboration	IX.O.3.a (6,7) IX.O.3.d (6)	SPCED 3132	Exceptional Children	Special Olympics/Glow Prom Participation, Reflection, and Standard 10 Reflection/Rubric

Major(s): Health and Physical Education

InTASC Standard	NASPE Standards	Course Prefix & #	Course Name	Artifact (Assignment)
Standard #1: Learner Development	1.1, 1.2, 1.3, 1.5	KINES 1942	Tech App Individual Sports	Drill Cards
		KINES 3553	Meth & Mat Elem HPE	Micro-Tching/Practicum (Private School)
		KINES 4262	Motor Learning	Lab Assignments
Standard #2: Learning Differences	1.1, 1.2, 1.3, 1.5, 3.1, 3.2, 3.3, 3.4, 3.5, 3.6, 3.7, 6.1, 6.4	KINES 3553	Meth & Mat Elem HPE	Micro-Tching
		KINES 4553	Tch Crs in HPE	Micro-Tching
Standard #3: Learning Environments	4.1, 4.2, 4.3, 4.4, 4.5, 4.6, 6.1, 6.4	KINES 4553	Teacher Course in HPE	Micro-Tching/Practicum
Standard #4: Content Knowledge	1.1, 1.2, 1.3, 1.4, 1.5, 5.1, 5.2, 5.3, 6.2	KINES 1932	Tech App Gym, Fit & Aqua	Card File
		KINES 1942	Tech App Individual Sports	Drill Cards
		KINES 1952	Tech App Team Sports	Lesson on Skill Tests
		KINES 3553	Meth & Mat Elem HPE	Micro-Tching
		KINES 4553	Teacher Course in HPE	Micro-Tching
Standard #5: Application of Content	3.1, 3.2, 3.3, 3.4, 3.5, 3.6, 3.7	KINES 4243	Thera & Presc PE	Create & Implement Activity for Adapted PE Class
Standard #6: Assessment	2.1, 2.2, 2.3, 5.1, 5.2, 5.3	KINES 4553	Teachers Course in HPE	Skill & Written Test and Skill Analysis Project
		KINES 2222	Intro to Kinesiology	Fitness Testing

		KINES 1932	Tech App Gym, Fit & Aqua	Fitness Testing
		KINES 4541	Capstone in HPE	Fitness Testing
Standard #7: Planning for Instruction	3.1, 3.2, 3.3, 3.4, 3.5, 3.6, 3.7, 6.3	KINES 3553	Meth & Mat Elem HPE	Lesson Plan & Micro-Tching
		KINES 4553	Teachers Course in HPE	Lesson Plan & Micro-Tching
		KINES 4243	Thera & Presc PE	Event Dev for Adapted PE class
Standard #8: Instructional Strategies	4.1, 4.2, 4.3, 4.4, 4.5, 4.6	KINES 3553	Meth & Mat Elem HPE	Lesson Plan & Micro-Tching
		KINES 4553	Teachers Course in HPE	Lesson Plan & Micro-Tching
		KINES 1952	Tech App Team Sports	Lesson Plan & Micro-Tching
Standard #9: Professional Learning and Ethical Practice	6.1, 6.2, 6.3, 6.4	EDUC 2113	Foundations of Education	Legal Issues in Education: Oral Presentation & Written Article Review
		LIBED 3423	Media & Tech	Digital Dilemmas Unit
		KINES 4541	Capstone in HPE	Professional Membership & attend State Convention (OAHPERD)
Standard #10: Leadership and Collaboration	6.1, 6.2, 6.3, 6.4	SPCED 3132	Exceptional Children	Special Olympics Assignment
		KINES 4243	Thera & Presc PE	Lesson Plan Assignment

Suggested Artifact List Major(s): Secondary and P-12 Education

InTASC Standard	Course Prefix & #	Course Name	Artifact (Assignment)
Standard #1: Learner Development	SECED 4823	Principles of Teaching Secondary	Unit Plan, Lesson Plan, Multiple Intelligences Lesson Plan
Standard #2: Learning Differences	SECED 4823	Principles of Teaching Secondary	Multiple Intelligences Lesson Plan, Lesson Plan
Standard #3: Learning Environments	SECED 4823	Principles of Teaching Secondary	Lesson Plan, Unit Plan
Standard #4: Content Knowledge	SECED 4823	Principles of Teaching Secondary	Lesson Plan, Unit Plan
Standard #5: Application of Content	SECED 4823	Principles of Teaching Secondary	Unit Plan, Lesson Plan
Standard #6: Assessment	SECED 4813	Educational Tests & Measurements	Content Area Test, Performance Assessment
	SECED 4823	Principles of Teaching Secondary	Unit Plan, Lesson Plan
Standard #7: Planning for Instruction	SECED 4823	Principles of Teaching Secondary	Year Plan (Scope & Sequence), Unit Plan
Standard #8: Instructional Strategies	SECED 4823	Principles of Teaching Secondary	Unit Plan, Lesson Plan
Standard #9: Professional Learning and Ethical Practice	EDUC 2113	Foundations of Education	Legal Issues in Educ: Oral Presentation & Written Article Review
	LIBED 3423	Media & Tech	Copyright Assignment
	SECED 4823	Principles of Teaching Secondary	Professional Development Workshops/Conferences

Standard #10: Leadership and Collaboration	SPCED	Exceptional Children	Special Olympics Assignment
---	-------	----------------------	-----------------------------