[bookmark: _GoBack]EDUCATOR PORTFOLIO ANALYSIS TOOL
For Use With APA Developmental Educator Portfolio Template

Faculty Evaluated:
Evaluator:
Date:

Note to Evaluator: This tool has been peer reviewed and approved by MedEdPORTAL, 2008. The tool is designed for use with the APA Developmental Educator Portfolio Template [http://www.ambpeds.org/Site/education/education_faculty_dev_template.htm, approved by MedEdPORTAL, 2007], but it is adaptable for use with EPs in other formats. An accompanying instruction sheet offers an itemized explanation for each of the sections below.

Each item in this analysis tool is either qualitative or quantitative:
· For quantitative items (e.g. item 6-8), put scores in the third column.
· For qualitative items (e.g. items 1-3), put scores in the fourth column, using the scale shown at the top of that column. Add comments to explain each qualitative score.

Missing data: If data for a whole section are missing from an EP, check box to indicate this at the beginning of that section. If data for individual items are missing, enter NA (not available) in the scoring cell.

INTRODUCTORY SECTION OF THE EP

	Evaluation Item
	Specifiers for Rating or Score
Note: For qualitative ratings, Level 2 = INTERMEDIATE is described
	Quantitative
Score

	Qualitative Ratings and Comments
1=Novice
2=Intermediate
3=Expert

	EDUCATIONAL PHILOSOPHY
	Check if no entries in this section

	1. Self-reflection, self-appraisal
	Learns from one’s educational experiences about oneself as a teacher and about learning in general. Articulates lessons learned
	
	Rating:
Comments:

	2. Philosophy both rooted in theory or principle, and applied to experience
	Uses a principled approach, based on educational theory or models, illustrated by specific examples from experience
	
	Rating:
Comments:

	3. Evidence of philosophy applied throughout EP
	One’s instructional and evaluation strategies are consistent with one’s stated educational philosophy
	
	Rating:
Comments:

	FIVE-YEAR GOALS
	Check if no entries in this section

	4. Goals set bar appropriately high
	Stated goals reflect commitment to personal growth as an educator
	
	Rating:
Comments:

	5. Focused and realistic plan
	Goals are specific and feasible, and clearly linked to an appropriate learning plan
	
	Rating:
Comments:

FIVE DOMAINS OF EDUCATIONAL ACTIVITY

	Evaluation Item
	Specifiers for Rating or Score
Note: For qualitative ratings, Level 2 = INTERMEDIATE is described
	Quantitative
Score
	Qualitative Ratings and Comments
1=Novice
2=Intermediate
3=Expert

	I. TEACHING
	Check if no entries in this section

	6. Total Learner Number/yr
	Documented directly in the EP
[See instructions if other formats are used]
	Total Learner Number/yr =
	

	7. Total Teaching Hours/yr
	Documented directly in the EP
[See instructions if other formats are used]
	Total Teaching
Hours/yr=
	

	8. Total Teaching Impact Score

	Each activity gets a geographic impact score:
Department= 1
Institutional= 3
Regional= 5
National=10 International= 10
	Total Teaching Impact
Score=
	

	9.
	Total Teaching Impact Score is the sum of geographic impact scores for all teaching activities
	
	

	10. Variety of teaching strategies
	Teaching incorporates at least 3 strategies that go beyond passive transfer of knowledge (e.g., , interactive lectures, small group sessions, workshops, clinical precepting)
	
	Rating:
Comments:

	11. Teaching evaluation score
	Comparison with local peers, if available:
Below average = 0
Average = 1
Above average= 3
Superior= 5
	Teaching evaluation score =
	

	12. Multiple sources and types of evaluations
	Uses 2 or more types of evaluation of teaching from 2 or more different sources (e.g., learners, peers, etc.)
	
	Rating:
Comments:

	13. Teaching Awards Score

	Each award gets a geographic level score:
Department= 1
Institutional= 3
Regional= 5
National=10
International= 10
	Teaching Awards Score=
	

	
	Teaching awards score is the sum of geographic level scores for all awards
	
	

	
	
	
	

	II. ASSESSMENT OF LEARNERS
	Check if no entries in this section

	14. Total Learner Assessment Score

	Implementation= 1
Analysis/Synthesis= 2
Development=3
If EP author plays more than one role in a particular assessment, sum the scores for each role.
	Total Learner Assessment Score =

	

	
	Total score = Sum of all role subscores
	
	

	15. Learner assessment strategies
	Uses multiple learner assessment strategies suitable to teaching context and desired learner outcomes
	
	Rating:
Comments:

	16. Balance of methods that include upper level “Miller’s Triangle” strategies
	Uses highest level feasible in one or more teaching contexts
	
	Rating:
Comments:

	
	
	
	

	III. CURRICULUM DEVELOPMENT

Indicate curriculum rated in Items 18-21 _____________________
	Check if no entries in this section

	17. Curriculum Impact Index

	# of learners taught:
< 50= 1
50-150= 2
> 150= 3
	Curriculum Impact Index=
	

	18.
	Implementation score:
Curriculum not yet implemented=1
Curriculum implemented = 2
	
	

	19.
	Geographic Impact Score:
Department= 1
Institutional= 3
Regional= 5
National= 10
International= 10
	
	

	20.
	Individual Curriculum Index=
Implementation score x learner # score x geographic impact score
	
	

	21.
	Total Curriculum Impact Index=sum of Individual Curriculum Indices
	
	

	22. Curriculum Role Score

	Each curriculum is scored for degree of responsibility in development
Leader= # x 5
Contributor = # x 1
	Curriculum Role Score=

	

	23.
	Curriculum Role score is the sum of individual subscores
	
	

	24. Quality of Goals/Objectives
	Goals are appropriate in scope; objectives are specific and measurable/evaluable
	
	Rating:
Comments:

	25. Quality of Needs Assessment
	Curricular design uses learner needs assessment to choose and refine goals/objectives and methods; use learner assessment data to refine needs assessment
	
	Rating:
Comments:

	26. Quality of Methods
	Curriculum design includes variety of methods that address educational goals, and meet needs of diverse learners in specific educational settings
	
	Rating:
Comments:

	27. Quality of Evaluation
	Curricular design includes sound learner assessment methods (valid, reliable, feasible); curriculum modified periodically using results of learner and program evaluations
	
	Rating:
Comments:

	IV. MENTORING AND ADVISING
	Check if no entries in this section

	28. Mentee Number
	Number of mentees/advisees
	Mentee Number =
	

	29. Mentee Productivity Score

	Score reflects mentees’ grants and publications.
Use 1-5 scale:
1= poor
2= marginal
3= satisfactory
4=good
5= excellent
	Mentee Productivity Score=
	

	30. Mentee Professional Advancement Score

	Score reflects mentees’ promotions, leadership roles, and/or teaching awards. Use 1-5 scale:
1= poor
2= marginal
3= satisfactory
4=good
5= excellent
	Mentee Professional Advancement Score=
	

	31. Quality of Mentoring
	Mentoring philosophy reflects careful thought about experience; mentees describe significant impact of mentor on career
	
	Rating:
Comments:

	V. EDUCATIONAL LEADERSHIP & ADMINISTRATION
	Check if no entries in this section

	32. Program Leadership Index

	For each leadership activity in courses or programs, multiply its geographic impact score and its duration score to create a leadership sub score
	Program Leadership Index =
	

	33.
	Geographic impact:
Department= 1
Institution= 2
Regional= 3
National= 4
International= 5
	
	

	
	Duration of Leadership:
1-2 years= 1
3-5 years= 2
6-10 yrs= 3
>10 yrs= 4
	
	

	
	Program Leadership Index is a sum of leadership subscores for all leadership activities in this category
	
	

	34. Committee Leadership Index

	For each committee leadership activity, multiply its geographic impact score and its duration score to create a committee leadership subscore
	Committee Leadership Index =
	

	35.
	Geographic impact:
Department= 1
Institution= 2
Regional= 3
National= 4
International= 5
	
	

	36.
	Duration of Leadership:
1-2 years= 1
3-5 years= 2
6-10 yrs= 3
>10 yrs= 4
	
	

	37.
	Committee Leadership Index is a sum of all the committee leadership subscores
	
	

	28. Total Committee Membership Score

	Duration of membership:
1-2 years=# x1
3-5 years=# x2
6-10 yrs=# x3
>10 yrs=# x4
	Total Committee Membership Score =
	

	38.
	Committee membership score is a sum of all the subscores
	
	

	29. Quality of Leadership
	Strong stakeholder testimonials or accreditation results
	
	Rating:
Comments:

	30. Reviewing and Moderating Index
	Reviewing at national level only:
Of grants: # x 10
Of papers: # x 5
Of Abstracts (present or workshops): # x 2
	Reviewing and
Moderating Index =
	

	
	Moderating sessions at national meetings:# x 2
	
	

	
	Total index= sum of subtotal scores for reviewing and moderating
	
	

SCHOLARLY ACTIVITIES

	Evaluation Item
	Specifiers for Rating or Score
Note: For qualitative ratings, Level 2 = INTERMEDIATE is described
	Quantitative
Score

	Qualitative Ratings and Comments
1=Novice
2=Intermediate
3=Expert

	VI. SCHOLARLY APPROACH TO EDUCATION
Note to the Evaluator: To complete this section, review all parts of the Educator Portfolio, especially Educational Philosophy, Goals, and narrative comments. Place ratings (using the scale below) and comments in the third column.
	

	31. Total Educational Professional Development Score

	Scores for types of educational professional development activities:
Degree-granting program = 20
Professional development = 10
Conferences (>1day)=# x 5
Workshops
(<1day) =# x 1
	Total Educational Professional Development Score =
	

	
	Total Educational Professional Development Score = sum of totals above
	
	

	32. Evidence of reflective educational practice
	Adapts one’s teaching in response to teaching and program evaluations, and outcomes of learner assessments
	
	Rating:
Comments:

	NOTE: For Items 33 and 34, give special consideration to a educator’s area(s) of focal educational effort, such as innovative projects or special curricula or tools.

List focal area(s) of scholarly effort evaluated for these items:

	33. Application of an accepted model or structured approach
	Uses Miller, Kirkpatrick, Musick, or equivalent model of own design
	
	Rating:
Comments:

	34. Adherence of Glassick’s criteria of excellence
	

	
	Composite rating of all 6 criteria:

Comments:

	· Clear goals
	Stated purpose, realistic objectives, important questions
	
	

	· Adequate preparation
	Understanding of lit, appropriate skills, needed resources
	
	

	· Appropriate methods
	Choice of methods that match goals, effective use and flexible application of methods
	
	

	· Significant results
	Goals achieved, results important, field advanced
	
	

	· Effective communications
	Presentation well organized, forums appropriate, message clear and sound
	
	

	· Reflective critique
	Work critically evaluated, supported with good evidence, evaluation used to improve future studies
	
	

	VII. PRODUCTS OF EDUCATIONAL SCHOLARSHIP
The Products of Educational Scholarship items are all quantitative and yield two summary index scores. Data may come from any EP domain.
	

	35. Scholarly Productivity Index
Index = sum of 5 subtotals for items below
	Calculate each subtotal and add the five subtotals to derive this index
	Scholarly Productivity Index =

	

	· Peer reviewed publication (print or electronic)

	Journal impact factor score:
Low <1= 1
Medium 1-2 = 3
High >2= 10
	For each publication listed, multiply impact factor score by author score. Sum all of these to get Subtotal 1
SUBTOTAL 1=
	

	·
	Author score: First/second or last author=3
Other=1
	
	

	· Peer reviewed/Invited presentations and workshops

	Presentation mode score:
Poster=1
Didactic presentation or workshop=2
	For each presentation listed, multiple mode score by geographic impact score. Sum all of these to get Subtotal 2
SUBTOTAL 2=
	

	·
	Geographic Impact Score:
Department=1
Institutional= 3
Regional= 5
National/International= 10
	
	

	· Non-peer-reviewed publication
	Author score:
First/second or last author publication= 1
Other=0
	Subtotal 3 is the number of non-peer-reviewed publications with author score of 1
SUBTOTAL 3=
	

	· Book Chapter or Book
	Book score:
Chapter author=1
Book editor =3
Book author= 5

	For each book related activity, multiply the number by the book score. Sum all of these to get Subtotal 4
SUBTOTAL 4=
	

	· Educational Product
	 Geographic Impact Score :
Department=1
Institutional= 3
Regional= 5
National/International= 10
	For each educational product, multiply the number by the geographic impact score. Sum all of these to get Subtotal 5
SUBTOTAL 5=
	

	36. Educational Grants Index

	Score only grants for which author is the PI or Co-PI :
For each grant multiply the geographic impact score by the dollar score. Sum all of these to get the Educational Grants Index.
	Educational Grants Index =

	

	
	Geographic Impact Score:
Department=1
Institutional= 3
Regional= 5
National/International= 10
	
	

	
	Direct costs:
>$500,000= 10
$100,000-500,000=5
$10-100,000=3
$1-10,000=1
	
	

2
Developed by the Academic Pediatric Association for the Educational Scholars Program
For questions, contact Constance Baldwin, email: constance_baldwin@urmc.rochester.edu
image1.jpeg
| MedEdPORTAL

