edTPA Scavenger Hunt

Use the resources available to you on D2L (see COE-edPTA Community) to answer the following questions about edTPA.
1. How many lessons will you develop and teach for edTPA?

2. What are the primary sources of evidence you will provide for the following three components of teaching practice?
a. planning
b. Instruction
c. assessment

3. a. To what does the term “central focus” refer?

 b. (True or False) The central focus differs from lesson to lesson in an edTPA “learning segment.”

 4. a. How many video clips can you include?
 b. What is the maximum length of a video clip?

5. How many student work samples must you include?

6. Academic Language is a component of teaching practice in edTPA. Where will you provide evidence for this component?

7. Define the following edTPA terms and give an example of each.
a. language function

b. language demand

8. What change has been made to Rubric 4 in 2015-2016?

9. How should you select a learning segment for your edTPA? In answering this question, describe some things to consider.

10. How should you select video clips to show active engagement of students in their own understanding of concepts related to learning objectives? In answering this question, describe some things to consider.

11. Choose three rubrics, one for planning, one for instruction and one for assessment in your subject. Using information about rubric progressions in edTPA

a. Describe the evidence that demonstrates performance level 3 on each rubric.

b. What distinguishes a level 2 from a level 3?

c. What does a level 1 performance look like?

12. Pose three questions about edTPA and answer them.
[bookmark: _GoBack]

