
GETTYSBURG COLLEGE EDUCATION DEPARTMENT
CURRICULUM & PORTFOLIO GUIDELINES

C U R R IC U L U M & P O R T F O L IO G U ID E
GETTYSBURG COLLEGE EDUCATION DEPARTMENT

Weidensal l Hal l , Room 106 / Campus Box 0396
Gettysburg , Pennsylvania 17325-1400 / T : 717.337.6550

http : / /www.gettysburg .edu/academics /educat ion

The Education Department at Gettysburg College strives to prepare knowledgeable, creative,
culturally-­‐‑responsive teachers who foster the development and growth of all learners by engaging

them in worthwhile learning experiences framed by inquiry and meaningful assessment.

GUIDING PRINCIPLES
Courses offered in the teacher education program are centered on five principles.

principle (n): a fundamental truth or proposition that serves as the foundation for a system of belief
or behavior or for a chain of reasoning

Principle One: Foundational Knowledge
The beginning teacher should have extensive, flexible knowledge of the social, cultural, historical,
philosophical, and psychological foundations of education in the United States.

Principle Two: Pedagogical Content Knowledge
Beginning teachers should have extensive, flexible knowledge of the subject(s) they teach, and of how
to relate that knowledge to students in powerful ways that promote active student engagement with,
and reflection on, questions of enduring importance in human relationships.

Principle Three: Assessment of Student Learning
The beginning teacher should have the ability to engage in assessment practice that is fair-­‐‑minded,
comprehensive, analytic, and authentic, and should be able to create learning environments that are
conducive to the moral, social, and intellectual development of students.

Principle Four: Professional Dispositions & Professional Development
Beginning teachers should understand and demonstrate fidelity to accepted codes of professional
practice, and they should demonstrate a firm commitment to their own professional development by
engaging in reflective practice and by fostering relationships with colleagues, parents, and others to
support student learning and well being.

Principle Five: Teaching Diverse Learners
Beginning teachers should have knowledge of how to address the needs of all learners, including
English language learners and other diverse learners with special education needs placed in inclusive
settings, and they should actively work to integrate all students, regardless of their perceived abilities,
into the teaching and learning process.

EDUCATION DEPARTMENT
Teacher Education Program Curriculum & Portfolio Guide, p. 2

ARTIFACTS
Students will include ten artifacts in their portfolios to reflect their understanding of the five principles.

artifact (n): something observed in a scientific investigation or experiment that is not naturally
present but occurs as a result of the preparative or investigative procedure

P1: Foundational Knowledge
A1: Foundations of education

Artifact produced in Education 199.
A2: Educational psychology

Artifact produced in Education 201.

P2: Pedagogical Content Knowledge
A3: Subject-­‐‑area content knowledge

Artifact produced in major coursework.
A4: Content knowledge for teaching

Artifact produced in content-­‐‑area methods course (Education 306, 310, 331, or 350).
A5: Instructional planning and practice

Artifact produced in content-­‐‑area methods course (Education 306, 310, 331, or 350)

P3: Assessment of Student Learning
A6: Assessment planning and practice

Artifact produced in Education 405.

P4: Professional Dispositions & Professional Development
A7: Professional dispositions

Artifact produced in Education 476.
A8: Professional development

Artifact produced in Education 405.

P5: Teaching Diverse Learners
A9: Teaching students with diverse learning needs

Artifact produced in Education 340.
A10: Teaching culturally and linguistically diverse learners

Artifact produced in Education 320.

EDUCATION DEPARTMENT
Teacher Education Program Curriculum & Portfolio Guide, p. 3

ADDITIONAL DESCRIPTION OF ARTIFACTS
Program coursework will support the development of student artifacts correlated to the five principles.

P1 Foundations of Education

The beginning teacher should have extensive, flexible knowledge of the social, cultural,
historical, philosophical, and psychological foundations of secondary education in the United
States.

(A1) Social, cultural, historical, and philosophical foundations: Secondary schooling in the
United States occurs in a variety of settings and with a variety of purposes and objectives. It is
widely accepted that schools should prepare students for active participation in society but
methods of achieving this goal remain contested. We believe teachers should understand how
different political, economic, socio-­‐‑cultural, and multicultural rationales for public education
have helped shape the way students are educated in secondary schools today, and appreciate
the importance of free universal public schooling to the health of a democratic society.
Candidates will:

i. Demonstrate knowledge of the cultural and historical foundations of schooling in
the United States, especially including the development of the first common
schools, progressive education, and efforts undertaken in the twentieth century to
promote equity and access in public schools;

ii. Demonstrate understanding of the aims and purposes of public education,
particularly as articulated by democratic philosophers such as Dewey, as well as
critiques of such approaches;

iii. Demonstrate understanding of the politics of education in the United States,
particularly with regard to issues such as school funding, school choice, and
legislative priorities associated with schooling;

iv. Demonstrate understanding of the organizational structures of schooling,
especially with regard to how schools are organized to support the social,
emotional, and intellectual development of all students, and explore the notion of
schools as “communities of practice.”

Artifact 1 is typically completed as a teaching philosophy project in Education 199.

EDUCATION DEPARTMENT
Teacher Education Program Curriculum & Portfolio Guide, p. 4

 (A2) Educational psychology: As our understanding of the nature of teaching and learning
evolves, approaches and methods employed to govern the learning process in schools changes
as well. Educational psychologists continue to debate the epistemological principles that
organize the teaching and learning process in schools, and secondary schools reflect these
tensions in various ways. How teachers plan and organize instruction, manage the classroom
environment, and adapt instruction to meet the unique cognitive, developmental, emotional,
and social needs of students are all shaped by the way teachers rationalize the instructional
process. Prospective teachers should be expected to understand generally accepted
psychological principles of teaching and learning, and should also be prepared to use this
understanding to shape their own sense of what it means to be an effective professional
teacher. Candidates will:

v. Develop an interest in, and an appreciation for, the complex interaction of
development, cognition, motivation, attitudes, and teacher/student relationships in
the learning process;

vi. Begin to read educational research critically, assessing the modes of inquiry
associated with social science research and gleaning from it what will be useful to
them as classroom teachers;

vii. Explore effective evidence-­‐‑based instructional strategies, curriculum adaptations,
and classroom management approaches;

viii. Demonstrate knowledge of the curricular foundations of the subjects they plan to
teach; and

ix. Plan for instruction that includes authentic assessment practice in support of state
and national standards that enhances instruction for all learners.

Artifact 2 is typically completed as a preliminary assessment project in Education 201.

EDUCATION DEPARTMENT
Teacher Education Program Curriculum & Portfolio Guide, p. 5

P2 Pedagogical Content Knowledge
Beginning teachers should have extensive, flexible knowledge of the subject(s) they teach, and
should know how to relate that knowledge to students in powerful ways that promote active
student engagement with, and reflection on, questions of enduring importance in human
relationships.

 (A3) Subject-­‐‑area content knowledge: It is widely accepted that teachers should know the
subjects they teach, but what does it mean, exactly, to “know” a subject well enough to teach
it? We believe that knowledge of the relevant parent discipline from which a given school
subject is derived establishes one cornerstone of the foundation of content knowledge needed
to teach effectively. As such, prospective teachers at Gettysburg College are expected to major
in a subject area or discipline relevant to the subject area(s) they wish to teach. Programs and
course sequences in these disciplinary areas are determined by the respective academic
departments on campus responsible for establishing them.

Artifact 3 is typically completed as a capstone project in the major.

 (A4) Content knowledge for teaching: If disciplinary knowledge is one cornerstone of the
foundation of effective teaching, the ability to represent disciplinary knowledge in ways that
engage students is equally important. Teachers should understand how knowledge is created
and organized in relevant disciplines, and they should understand how the subject or subjects
they wish to teach have been derived from those disciplines through formalization in the
school curriculum. Effective teachers should understand how to represent ideas in ways that
stimulate intellectual growth and creativity in students, and they should be capable of
drawing on the “best practices” used by experienced teachers to represent the school
curriculum to students in meaningful ways. Candidates will:

i. Understand the structures of the subject(s) they plan to teach, focusing on the
nature of each subject’s parent discipline and on how the subject is conceptualized
in secondary schools;

ii. Analyze and evaluate both the official curricula and the “hidden” curricula of
formal schooling, focusing on the role teachers play in writing and interpreting
curriculum;

iii. Explore connections between the subject(s) they plan to teach and other school
subjects, as well as visual art, performance art, music, film, and other forms of
media and creative expression;

iv. Demonstrate mastery of the subject-­‐‑specific competencies associated with their
content area, if appropriate.

Artifact 4 is typically completed as a curriculum development project in the methods course.

EDUCATION DEPARTMENT
Teacher Education Program Curriculum & Portfolio Guide, p. 6

 (A5) Instructional planning and practice: Effective teachers are, first and foremost, effective planners
of instruction: they know how to organize knowledge in ways that engage students morally,
emotionally, and intellectually. Effective teachers also understand the importance of ensuring that
students master essential skills and demonstrate knowledge of ideas contained in the school
curriculum and plan their instructional practice to promote these ends. Graduates of the teacher
education program at Gettysburg College will demonstrate mastery of the principles of effective
planning and instructional design embedded in the Education Department’s approved instructional
planning guidelines through the successful implementation of instructional plans in their field
experiences. Candidates will:

v. Demonstrate the ability to develop and teach high quality instructional plans that
are developmentally appropriate, are thoughtfully connected to relevant state
and/or national standards, and that encourage inquiry into recurring ideas in the
human experience;

vi. Integrate appropriate forms of instructional technology into their teaching practice
and demonstrate the ability to select appropriate supplemental teaching resources
from the array of resources made available technologically;

vii. Address the moral, emotional, and intellectual development of students by
developing instructional plans that challenge, nurture, and help sustain such
growth;

viii. Effectively utilize the Education Department’s guidelines for instructional planning
by demonstrating the ability to plan for instruction using the Department’s
instructional planning template as a guide.

Artifact 5 is typically completed as an instructional planning project in the methods course.

EDUCATION DEPARTMENT
Teacher Education Program Curriculum & Portfolio Guide, p. 7

P3 Assessment of Student Learning
The beginning teacher should have the ability to engage in assessment practice that is fair-­‐‑
minded, comprehensive, analytic, and authentic, and should be able to create learning
environments that are conducive to the moral, social, and intellectual development of
students.

(A6) Assessment planning and practice: One of the most important aspects of professional
teaching practice involves assessing student work. The most effective teachers begin with
assessment: they decide what they want students to learn, then carefully plan instructional
experiences to ensure that learning occurs. The assessment practices they engage in are
comprehensive (involving multiple assessment strategies, both formal and informal), fair-­‐‑
minded (demonstrating sensitivity to the diversity of student learning perspectives), analytic
(they reflect validity and reliability), and authentic (they connect in demonstrable ways to the
expected outcomes of learning experiences). Effective teachers create assessments aligned with
these principles and analyze the results of assessments that have been implemented to modify
instruction, address the varied needs of students, and support the ability of students to link
learning experiences to experiences that occur outside the classroom. Candidates will:

i. Demonstrate the ability to assess student learning in multiple ways, using formal
and informal means, in order to promote student acquisition of learning goals, and
evaluate the strengths and weaknesses of each approach, with an eye toward
applying the results of ongoing assessment to instructional practice;

ii. Demonstrate sensitivity to the variety of learning abilities and styles students bring
to the classroom with them by developing comprehensive assessment instruments
that address these multiple needs;

iii. Create assessment instruments characterized by reliability and validity and
demonstrate the ability to effectively monitor and report on student growth in the
classroom;

iv. Draw clear connections between established learning goals and the instruments
created to assess those goals.

Artifact 6 is typically completed as a comprehensive assessment project in Education 405.

EDUCATION DEPARTMENT
Teacher Education Program Curriculum & Portfolio Guide, p. 8

P4 Professional Dispositions & Professional Development
Beginning teachers should understand and demonstrate fidelity to accepted codes of
professional practice, and they should demonstrate a firm commitment to their own
professional development by engaging in reflective practice and by fostering relationships
with colleagues, parents, and others to support student learning and well-­‐‑being.

(A7) Professional dispositions: Effective teachers are skilled at creating environments for
learning that are safe, disciplined, conscientiously managed, and conducive to the free
expression of ideas. Candidates will:

i. Effectively manage the physical classroom environment when teaching by ensuring
that students are actively engaged in the learning process;

ii. Effectively manage the learning experiences of students by demonstrating an
ability to organize instruction in both a “micro” sense (i.e. at the level of the
individual instructional plan) and in a “macro” sense (i.e. at the level of organizing
instruction into units and courses);

iii. Promote the development of learning environments that support the intellectual
and social development of all students within a classroom, including those with
unusual instructional needs; and

iv. Demonstrate fidelity to the Pennsylvania Code of Professional Practice and
Conduct for Educators through their actions and by completion of the self report of
Good Moral Character.

Artifact 7 is typically completed as a professional dispositions project in Education 405.

(A8) Professional development: Attainment of the status of professional teaching requires
deep levels of knowledge and expertise, as well as maturity, responsibility, and the
willingness to commit to continuing professional development. We believe that professional
teachers should immerse themselves in a continuum of theory and reflective practice, one in
which new theoretical insights result in practical ingenuity that leads, in turn, to further
theoretical insights. It is expected that all graduates of the teacher education program will
adhere to the Pennsylvania Code of Professional Practice and Conduct for Educators and express
their fidelity to this code as a condition of continuation in the program. Candidates will:

v. Collaborate with colleagues to improve student learning experiences;
vi. Design and execute an action research project that advances their skills as reflective

practitioners and showcases their growth as teachers; and
vii. Demonstrate professional integrity, especially with regard to adhering to the

guidelines for professional conduct outlined in the Pennsylvania Code of Professional
Practice and Conduct for Educators.

Artifact 8 is typically completed as a professional development project in Education 405.

EDUCATION DEPARTMENT
Teacher Education Program Curriculum & Portfolio Guide, p. 9

P5 Teaching Diverse Learners
Beginning teachers should have knowledge of how to address the needs of all learners,
including English language learners and other diverse learners placed in inclusive settings,
and they should actively work to integrate all students, regardless of their perceived abilities,
into the teaching and learning process.

(A9) Teaching students with diverse learning needs: Certified teachers in Pennsylvania are
expected to understand the needs of diverse learners educated in inclusive settings and to
know how to adapt instruction to address the needs of those students. Teachers should be
aware of the multiple intelligences students bring to the classroom and the varied ways
students approach and understand school knowledge, and should be able to adapt instruction
to meet those needs. Candidates will:

i. Demonstrate knowledge of the philosophical, historical and legal foundations of
the movement to create inclusive school environments for students with
disabilities;

ii. Express understanding of student learning differences to support creation of
inclusive learning environments;

iii. Describe the characteristics and prevalence of the learning exceptionalities most
commonly found in schools;

iv. Identify the roles of, and collaborative strategies used by, teams and team members
to plan and implement adaptations and accommodations for diverse learners;

v. Identify instructional approaches, materials, assistive technologies, and assessment
methods utilized by collaborative teams to meet the learning needs of all students;

vi. Plan a standards-­‐‑based instructional lesson for diverse learners using the concepts
of differentiated instruction and universal design, and including the utilization of
low-­‐‑ and/or high-­‐‑tech devices.

Artifact 9 is typically created in Education 340.

EDUCATION DEPARTMENT
Teacher Education Program Curriculum & Portfolio Guide, p. 10

 (A10) Teaching culturally and linguistically diverse learners: Teachers should be acutely
aware of the special needs of students who do not speak English as their first language. To
address the needs of English language learners, teachers should develop extensive knowledge
of their students’ cultural backgrounds and of the unique challenges faced by students asked
to learn school content even as they learn the language spoken in schools. Teachers should
then consider this knowledge as they develop their instructional plans and assess student
learning. Candidates will:

vii. Identify and understand major theoretical frameworks related to immigrant
assimilation and language acquisition, including how assumptions about culture,
language, and identity manifest in popular educational programs and in teaching
methods used with immigrant students;

viii. Understand the political, economic, cultural, linguistic, legal, and historical
contexts surrounding the experience of immigrant and ELL students and their
families, and identify social and academic challenges that immigrant students face
both inside and outside of school;

ix. Critically examine various phenomena that account for variability among
immigrant populations with regard to academic achievement and social
adjustment in multiple disciplines (including sociology, anthropology, psychology,
linguistics, and education) by reading empirical studies on immigrant and ELL
students’ adjustment in U.S. schools;

x. Become familiar with pedagogical approaches, techniques, and methods used to
help English language learners develop English language fluency while acquiring
content knowledge in subject areas;

xi. Become familiar with both formal and informal assessment strategies used to
measure the English language proficiency of English language learners.

Artifact 10 is typically created in Education 320.

EDUCATION DEPARTMENT
Teacher Education Program Curriculum & Portfolio Guide, p. 11

F I E LD E X P ER I ENCES

Candidates for certification must meet certain requirements within each stage of fieldwork in order to
be recommended for certification. These requirements fall into six categories:

A. Planning and preparation (PP)
B. Classroom environment (CE)
C. Instructional delivery (ID)
D. Professional conduct (PC)
E. Student assessment (SA)
F. Teaching diverse learners (DL)

Candidates for certification at Gettysburg College are required to complete a series of rigorous field
experiences in preparation for teaching. The culminating field experience is the student teaching
internship, but leading to it are several carefully planned experiences designed to complement the
coursework completed as students work their way through the Teacher Education program. These
experiences are planned by course instructors to comply with guidelines established by the
Pennsylvania Department of Education. Included below are brief descriptions of each stage of
fieldwork.

Field Experience Stage One: Observation. Field work completed in this portion of the teacher
education experience is intended to complement foundational coursework by inviting
students to observe a variety of different learning environments while focusing on such
questions as: What is the nature of the teaching and learning process? How do teachers
manage their classrooms? Do students appear to be engaged in the learning process? How can
you tell? What principles of teaching and learning are on display in the various environments
you observed? How do the teaching styles of different individual teachers seem to connect (or
not connect) to the learning styles of students?

Field Experience Stage Two: Exploration. Field work completed in this portion of the teacher
education experience is intended to complement foundational coursework by inviting
students to observe a variety of different learning environments while focusing on such
questions as: What have I learned so far about effective teaching and about the principles of
learning that I can apply in learning environments with students? What is the most effective
way to plan instructional activities for students to ensure that learning occurs? How can I
make assessable goals for learning and incorporate them into my teaching practice? Students
in the exploration phase will become involved in tutoring or in after school programs in which
they will have opportunities to teach students one-­‐‑on-­‐‑one or team-­‐‑teach with other candidates
for certification.

Field Experience Stage Three: Pre-­‐‑Student Teaching. During the Pre-­‐‑Student Teaching stage of
field work, students are expected to participate fully in classroom activities and even teach
students in small groups. Work in Stage 3 is expected to be completed independently—in
other words, candidates are expected to lead small group activities on their own or lead whole
class activities while closely supervised by a cooperating teacher or other faculty member.

EDUCATION DEPARTMENT
Teacher Education Program Curriculum & Portfolio Guide, p. 12

Field Experience Stage Four: Student Teaching. In the final stage of fieldwork, candidates for
certification complete a student teaching internship. The internship must be completed under
the supervision of a cooperating classroom teacher and under the supervision of College
faculty, and it must last for a minimum of twelve weeks; the student teaching internship must
also include at least two weeks (at minimum) of full-­‐‑time teaching. Student teachers are
expected to participate fully in the experience of professional teaching—including important
meetings and in extracurricular activities, where appropriate—to ensure proper induction into
the rigors of professional teaching.

For the purposes of assessment, PDE has grouped competencies for Stage 1 and Stage 2 together in
its guidelines. Listed below are the indicators of student learning that must be met in these two
stages.

In Stage 1 and Stage 2, students will:

• Describe the planning and preparation challenges faced by teachers with regard to
selecting content, planning instructional experiences, and developing learning goals
that address the needs of individual students, including students with diverse
learning needs, by reporting their reflections on observation teaching experiences.

• Describe how teachers manage the classroom environment to ensure that students are
comfortable and engaged in academic work by reporting their reflections on
observation and teaching experiences.

• Describe the methods of instruction used by classroom teachers to engage students in
instructional experiences, focusing especially on how technological resources are used
in the classroom by reporting their reflections on observation and teaching experiences.

• Describe how teachers assess student learning by identifying how teachers approach
assessment and reporting on methods used by reporting their reflections on
observation and teaching experiences.

• Demonstrate compliance with expectations related to ethical behavior and professional
conduct by obtaining necessary clearances to complete fieldwork and by receiving an
acceptable field experience evaluation from a cooperating teacher.

Evidence of learning will be provided by students as a pre-­‐‑requisite for admission to the
Teacher Education Program. This evidence will be provided in the form of Field Artifact 1
(FA1) as part of the Education 199 course—a reflection on accumulated observation
experiences in schools up to that point. Field Artifact 2 (FA2) will be created in Education 201.

Evidence of learning will also be provided by course instructors and cooperating mentor
teachers or other supervisory personnel, who will complete surveys after each field experience
completed in Stages 1 and 2, as appropriate.

EDUCATION DEPARTMENT
Teacher Education Program Curriculum & Portfolio Guide, p. 13

In Stage 3, students will:

• Demonstrate knowledge of the ways teachers select content, plan instructional
experiences, and develop learning goals to address the needs of individual
students, including students with diverse learning needs, by designing a
curriculum project and teaching at least one instructional lesson in a classroom
situation, and by reflecting on the similarities and differences between various
approaches to teaching similar content. (Education 306, 331, or 350)

• Demonstrate the emerging ability to manage the classroom environment by
developing a course syllabus that outlines key procedures, communicates
expectations to students, and outlines learning experiences that will be part of the
curriculum. (Education 306, 331, or 350)

• Demonstrate the ability to use a variety of instructional methods and approaches
to assessment to help students meet established learning goal by teaching and
assessing at least one instructional lesson in a classroom situation and by reflecting
on the similarities and differences between various approaches to teaching similar
content. (Education 306, 331, or 350)

• Demonstrate awareness of the diverse learning needs of students by developing
and teaching an instructional plan based on the principles of differentiated
instruction and reporting on effective practices used in a classroom-­‐‑based field
placement to communicate with families and others in the broader community
about student learning experiences. (Education 320 and Education 340)

• Demonstrate emerging professional skills by communicating effectively with
cooperating teachers, complying with established school policies and procedures,
and maintaining professional relationships with colleagues and other school
personnel. (Education 306, 331, or 350; Education 320; Education 340)

Evidence of learning will be provided by students in the form of Field Artifact 3 (FA3), which
will be reviewed prior to admission to student teaching but after admission to the Teacher
Education Program.

Evidence of learning will also be provided by course instructors and cooperating mentor
teachers or other supervisory personnel, who will complete surveys after each experience in
Stage 3.

Students will meet the requirements of Stage 4 while successfully completing a student teaching
internship. Student teaching supervisors are encouraged to review field competencies established by
PDE and report successful completion of the competencies on forms required by PDE.

