
[image: image1.jpg]........

PUBLIC 65
INSTRUCTION

Wisconsin Infant and Toddler Certificate
Certificate Program Checklist for Assessment

The intent of the Wisconsin Infant and Toddler Certificate Program is to recognize a student's mastery of skills valued by employers, to help students explore their career interests, and to provide a state credential of student mastery. This program allows:

· students and workers to document their infant and toddler teacher skills
· employers to assess the skills they are looking for in quality employees
· educators to customize instruction to help students to acquire skills that infant and toddler teachers require.
	Areas Completed

	Infant and Toddler Competencies

	· Apply appropriate practice related to the social-emotional development of children ages birth to 3
· Apply appropriate practice related to the physical development of children ages birth to 3
· Apply appropriate practice related to the brain development of children ages birth to 3
· Communicate effectively with parents and other staff members regarding children ages birth to 3
· Adhere to licensing guidelines related to sanitation, health, and safety for children ages birth to 3
Student completes 20 hours of classroom activities and 10 hours on-the-job experience or observation with children ages birth to three in a child care setting (minimum of 5 hours must involve children ages birth to 1). This is in addition to the ACCT 10 hours of observation in a regulated child care setting.

	
	STUDENT information
	

	Student/Employee Name
     
	Supervising Teacher

     
	Supervising Teacher’s Email

     

	School District

     
	School Name and Address: (Street, City, State, and Zip)
     

	School Telephone Area/No.

     
	School Fax Area/No.

     

	Workplace Mentor
     
	Mentor’s E-Mail Address

     
	Mentor’s Phone

     

	Student’s Position
     
	Start Date
     

	Work-Based Learning Site (Employer name, street address, city, state, zip code)

     

	Primary Responsibilities:

     

Directions for Evaluator or Employer
Thank you for your help in mentoring an entry-level employee at the beginning of their work experiences to become a more effective future employee. Please use the certificate program assessment to rate the employee based on the 3-2-1 scale. Select the appropriate work experience environment code or codes to show where the student has demonstrated the skills or attitudes. Be sure to provide as much feedback as possible to the student under comments. If you cannot assess the employee on some of the items due to lack of access to practice or opportunity to observe the skill, please rank the student at a 1 level and provide ways for the student to gain this experience in the goal section after the category.
School: Please review this Infant Toddler Assessment with the participating employee and ensure that s/he understands the items to be assessed. Between the employer, community based partner, or the school, all items must be rated.

Certification: In order to receive a State Certificate in Infant Toddler, the employee skill rating must be at least 10 points, with a minimum of a “2” rating for each assessed skill standard.

Rating Scale:

Work Experience Environment Code:
	3
	Exceeds Expectations: Exceeds entry-level criteria; requires minimal supervision; consistently displays this behavior
	 SB
School Based (Supervising Teacher)

 WB
Work Based (Workplace Mentor)
 CB Community Based or Service Agency Based

	2
	Meets Expectations: Meets entry-level criteria; requires some supervision; often displays this behavior
	

	1
	Working to Meet Expectations: Needs improvement; requires much assistance and supervision; rarely displays behavior
	

	Competencies
	Rating

Environment

	Infant Toddler Competencies

	1. Apply appropriate practice related to the social-emotional development of children ages birth to 3.
Students demonstrate their competence when they:
· Promote a safe, comfortable environment where infants and toddlers can thrive
· Use activities that stimulate social/emotional development

· Demonstrate nurturing behaviors

· Apply routines

· Are responsive to behavioral cues (comforting techniques, attachment behaviors, reducing stranger anxiety, etc.)
	Choose one here:

 FORMCHECKBOX
 3 FORMCHECKBOX
 2 FORMCHECKBOX
 1

Choose one or more here:

 FORMCHECKBOX
 WB FORMCHECKBOX
 SB FORMCHECKBOX
 CB

	Job Specific Examples:

     
Comments:

     
Goals:

     

	2. Apply appropriate practice related to the physical development of children ages birth to 3.
Students demonstrate their competence when they:
· Select toys and playthings that are developmentally appropriate, healthy and safe
· Arrange the indoor and outdoor space to promote both learning and safety

· Recognize and respond appropriately to cues that children are ready to learn self help skills or have a need for assistance

· Use recommended practices to develop infant and toddler motor skills and reflexes

· Document basic cares according to licensing and/or center policies
	Choose one here:

 FORMCHECKBOX
 3 FORMCHECKBOX
 2 FORMCHECKBOX
 1

Choose one or more here:

 FORMCHECKBOX
 WB FORMCHECKBOX
 SB FORMCHECKBOX
 CB

	Job Specific Examples:

     
Comments:

     
Goals:

     

	3. Apply appropriate practice related to the brain development of children ages birth to 3.
Students demonstrate their competence when they:
· Recognize critical windows of opportunity
· Develop activities that promote brain development
	Choose one here:

 FORMCHECKBOX
 3 FORMCHECKBOX
 2 FORMCHECKBOX
 1

Choose one or more here:

 FORMCHECKBOX
 WB FORMCHECKBOX
 SB FORMCHECKBOX
 CB

	Job Specific Examples:

     
Comments:

     
Goals:

     

	4. Communicate effectively with parents and other staff members regarding children ages birth to 3.
Students demonstrate their competence when they:

· Participate in recordkeeping requirements
· Explain the importance of communication with parents during drop off and pick up

· Develop written communication to inform parents of center activities

· Maintain confidentiality

· Demonstrate empathy

· Use language and style suitable to audiences and purposes

· Use bias free language

· Listen responsively
	Choose one here:

 FORMCHECKBOX
 3 FORMCHECKBOX
 2 FORMCHECKBOX
 1

Choose one or more here:

 FORMCHECKBOX
 WB FORMCHECKBOX
 SB FORMCHECKBOX
 CB

	Job Specific Examples:

     
Comments:

     
Goals:

     

	5. Adhere to licensing guidelines related to sanitation, health, and safety for children ages birth to 3.
Students demonstrate their competence when they:
· Follow center's daily safety and sanitation procedures (hand washing, diapering, disposal, meals, etc.)
· Identify common signs and symptoms of illness in children and respond appropriately

· Inspect the safety of indoor and outdoor space, furniture and equipment
	Choose one here:

 FORMCHECKBOX
 3 FORMCHECKBOX
 2 FORMCHECKBOX
 1

Choose one or more here:

 FORMCHECKBOX
 WB FORMCHECKBOX
 SB FORMCHECKBOX
 CB

	Job Specific Examples:

     
Comments:

     
Goals:

     

The Wisconsin Department of Public Instruction does not discriminate on the basis of sex, race, color, religion, creed, age, national origin, ancestry, pregnancy, marital status or parental status, sexual orientation, or disability. 08/11
3

