Secondary

Pre-Student Teaching Field Experience

Handbook

King’s College

Education Department
Dr. Denise Reboli
Chairperson, Education Department AS
Professor of Education

Phone: 570.208.5900 X5498
E-mail: denisereboli@kings.edu
Br. Stephen LaMendola

Academic Liaison – Education Department

Phone:570.208.5900

Email: stephenlamendola@kings.edu
Mr. Thomas Killino
Director of Field Placements
Phone: 570.208.5900 X5360

E-mail: thomaskillino@kings.edu
Ms. Erin Keating
Instructor – Secondary Classroom Management
Phone: 570.208.5900

E-mail: erinkeating@kings.edu
Mr. Tony Grieco
Instructor – Secondary Classroom Management
Phone: 570.208.5900

E-mail: anthonygrieco@kings.edu
Dr. Sunny Minelli Weiland
Assistant Professor of Education

EDUC 302: Secondary Science Methods

Phone: 570.208.5900 ext. 5361

E-mail: sunnyweiland@kings.edu

TABLE OF CONTENTS
 Page

 Description ……………………………………………………………………………………… 3

 Scheduling………………………………………………………………………………………. 3

 School Placement……………………………………………………………………………….. 3

 Goals of Experience …………………………………………………………………………….. 4

 General Requirement of Schools ……………………………………………………………… 4

 State Requirements …………………………………………………………………………….. 4

 Specific Course Requirements ………………………………………………………………… 5

 Information Exchange.…………………………………………………………………………. 7
 Time Sheet ………………………………………………………………………………………. 8
 Lesson Plan ………………………………………………………………………………………..9
 Lesson Reflection………………………... …………………………………………………….. 10
 Rubric for Professionalism ………………………………………………………………………11
 PA Code of Professional Practice …………………………………………………………………12
Permission to Video/Photograph…………………………………………………………………...15
Portfolio Requirements …………………………………………………………………………….16

 Observation Forms and Rubric ………...……………………………………….. Appendix
A

Pre-Student Teaching Experience
Description

The Pre-Student Teaching experience is an opportunity for secondary education majors to be subjected to a more interactive classroom than their early field experience. During the semester, students will visit selected classrooms for structured observations and teaching experiences connected with classroom management course. Students are required to attend an orientation meeting before starting the experience.

While in the classrooms, students will complete at least three (3) structured observations of teacher implemented lessons during scheduled observation time and will be expected to observe incidental situations before and/or after a lesson. Students will prepare and facilitate three (3) lessons with no more than one lesson day after they have completed the required observations. Whenever students are in the classroom, they are encouraged to interact with the children as much as possible. Interaction includes one-on-one assistance, small group activities, and assisting the teacher in any way that will help facilitate a lesson. Specific requirements and number of observations and lessons for the pre-professional experience will be discussed in the classroom management courses. Fulfillment of requirements will be part of the grading procedures for the courses.

Requirements

Have met Basic Skills Requirement. Hold valid clearances.
Scheduling/School Placement

Although the scheduling for the experience is flexible as to days of the week that a student is in a classroom, students must be scheduled to be in a classroom when the subject area is being taught without disrupting the cooperating schools’ and teachers’ schedule. Information about the cooperating schools’ and classroom teachers’ schedules will be discussed with King’s students when they receive their assignment(s).

 Students will begin the experience by contacting the cooperating teacher that they are assigned to and arrange an orientation meeting before the observations begin. At the orientation meeting, students will introduce themselves, learn about the school, arrange for visits, obtain a bell schedule and their cooperating teacher’s schedule and exchange telephone numbers and e-mail addresses. In addition, students should learn about the school’s classroom management and discipline procedures and the scope of the curriculum. Students will also review the requirements of the field experience with their cooperating teacher(s). The student’s expectations of this experience should be shared with the teacher(s). We also encourage the teacher(s) to share expectations of the students. A tentative schedule should be arranged and a school calendar and policy manual should be obtained.

Students will inform the instructors as to which teachers and grade levels they will attend during the experience. The number of students who visit a teacher or school is dependent on the cooperating school’s ability to facilitate the demand.
Goals of Experience
1. To experience the many facets of a classroom and responsibilities of teaching.

2. To observe the integration of learning theories discussed in college courses and

actual classroom application.

3. To assist the classroom teacher in activities that will enhance student learning.

4. To develop and practice teaching skills.

5. To develop and practice mentoring skills.

General Requirements of Schools

1.
Appearance: Dress and grooming must be comparable to the professionals in the building. Male students will wear dress slacks, shirts and ties, and socks with their shoes. No piercing jewelry is allowed for males. Female students will wear moderate to long skirts and dresses or dress slacks. Blouses and dress tops should not be tight fitting or have low necklines. One set of earrings is permissible for females, but no other piercing. If a student has a visible tattoo, it should be covered while at the school. Hats or bandannas are not permitted by either gender in the schools. Cigarettes are not permitted on school grounds.

2.
Attendance: Students are expected to be present at the school at their arranged date and time.

If you must be absent, notify the school and classroom teacher as soon as possible. It is the students’ responsibility to arrange a make-up session.

3.
Courtesy: Students are to report to the main office when entering the building. Since students

are guests of the schools, they are expected to abide by the schools regulations, including no tobacco products. Students are to show respect during prayers and pledge ceremonies.

 School personnel will report any infraction of the above regulations to the director of the pre-professional experience.

State Requirements:
Policies and Procedures

Before teacher candidates may begin their field experience, the following three documents must be given to the Director of Field Placements, Education Department, King's College. Without the proper documentation, candidates will not be permitted to enter the assigned school.

Pennsylvania State Police Criminal Record Check (Act 34)
Pennsylvania school districts require a clearance by the Pennsylvania State Police stating that the applicant does not have a criminal record. Applications for the Act 34 Clearance will be provided to students, but it is their responsibility to mail them. After receiving the results, students are to keep the original and give two copies to the college supervisor. The Act 34 Clearance is valid for one year and may also be obtained online at the following website: https://epatch.state.pa.us/Home.jsp
FBI Check (Act 114)

Teacher candidates will need an updated FBI check (can not be older than 1 year) to enter the schools for field experiences and student teaching. Procedures for obtaining this FBI check can be found online at: http://www.pa.cogentid.com/ Telephone registration is available at 1-888-439-2486 Monday through Friday, 8am to 6pm EST.

Pennsylvania Child Abuse History Clearance (Act 151)

Pennsylvania school districts require a Pennsylvania Child Abuse History Clearance stating that the applicant does not have a child abuse record. Applications for the Act 151 Clearance will be provided to students, but it is their responsibility to mail them. After receiving the results, students are to keep the original and give two copies to the college supervisor. The Act 151 Clearance is valid for one year. The Pennsylvania Child Abuse History Clearance Form (CY 113) may be obtained from the school to which you are applying for employment, the Division of Public Welfare web site www.dpw.state.pa.us/ocyf/ocyfChildAbuseHistInst.asp or from the School Services Unit in the Division of Education.
Specific Field Experience Requirements

1. Information Exchange: After the initial meeting with the teacher, a copy of the information

 exchange form should be given to the instructor.
2. Time Sheets: Students are required to keep an accurate record of the time they spend in the

classroom. Students should fill in the time and have the classroom teacher verify and sign it. There should be a time sheet for each subject. (Copies attached.) Completed time sheets must be returned to the instructors.

3.
Introduction: On the first visit to the classroom, students will introduce themselves to the class. A brief description of their experiences and goals will be shared with the students to establish rapport with the class.

4. Observations: Observations will be structured and incidental. Instructors in the classroom management courses will explain each type and the requirements for recording observations. (Observation Form attached.)

5.
Lesson Presentations: Guidelines and specifications for lessons will be provided by the instructors of the classroom management courses. All lesson plans are to be available for the classroom teacher to review at least 2 days before presentation. Teachers will review the lessons and provide suggestions appropriate for their curriculum and students.

a. Lesson Plan Format: Students will use the King’s College Lesson Plan format. (Sample enclosed in Handbook). The classroom management instructors will review the lesson plan format with the students.

b. Regular Lessons: Students will develop lessons for the time period of the subject in the grade level that they are teaching. (Times will vary based on the classroom schedule, teacher, and grade level.) The classroom teacher will provide the topic for the lesson and classroom management instructors will review the lesson development with the students.

c. Student Lesson Reflection: Students will complete one Lesson Reflection form for each regular lesson taught. Completed Lesson Reflection forms must be returned to the instructors along with Regular Lesson evaluations completed by the cooperating teachers. (Student Lesson Plans must be attached to Lesson Evaluations.)

 6.
Evaluation – Cooperating Teacher: Each time students present a lesson, the classroom teacher will provide feedback in terms of teaching style and subject content. Students should allow for time after teaching to confer with the classroom teacher. Forms are available on the Pre-Student Teaching Semester Website http:http://staff.kings.edu/kdils/#Handbooks, Catalogs, etc.
7. Evaluation – King’s Supervisor: King’s teacher candidates can expect at least one classroom
observation by a King’s College supervisor. This observation will be followed by a conference intended to provide coaching and feedback. It is the responsibility of the teacher candidate to provide the supervisor with a schedule of their teaching one week in advance. If scheduling does not permit a visit, a video taped lesson is to be submitted to the supervisor for evaluation.
8.
Lesson Observation Schedule - Exact times, dates, and classrooms numbers are to be submitted to the King’s instructor one week prior to teaching a lesson.
9.
Binder: At the conclusion of the field experience, the student will submit a binder to the classroom management instructor with two sections, clearly labeled. The first section should include the following: the time sheet, information exchange, six observations, the two lessons to be graded with the appropriate reflections and cooperative teacher evaluations, and the experiential reflection. The section should be a copy of the first section. This will be removed by the instructors.

King’s College

Pre-Student Teaching Field Experience

Information Exchange
Student’s Name __
Local Telephone ___
Other Telephones ___
E-Mail Address ___
Subject ___
Teachers Name ___

Telephone ___ (Work)

Telephone _________________________________ (Home, optional)

E-Mail Address __

Subject ________________________________RM_________________
[image: image1.png]KING’S
COLLEGE

OOOOOOOOOOOOOOOOOOOOOOOOOOOOOOOOOO

Student Name___ Education Department Field Experience Log Course:_______________
Please use black or blue ink to complete this log.

 Submission Date:___
	Date
	School/Agency
	Time(s)
	Total Hours
	School/Agency Rep Signature
	School/Agency Rep

PRINT Name
	School/Agency Rep Contact Information (Phone)

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

King’s College

Pre-Student Teaching Field Experience

Lesson Plan
Student ____________________________

Date ____________________________

Co-op Teacher _______________________
Topic ____________________________

Subject _____________________________

PA Standards _____________________

Common Core Standards for Literacy in Science: ________________________________

Next Generation Science Standards: ___

Grade Level _________________________
INTASC Standards ________________

Instructional Objective(s)

Materials and Resources Needed
Motivation/Anticipatory
Procedures (To include Input, Modeling, Hands-on/Minds-on Activities, and Demonstrations where appropriate)

Adaptations

Closure

Assessment

King’s College

Pre-Student Teaching Field Experience
Lesson Reflection
Please also revisit Domain 4 on Evidence Form

Student ___ Date ________________________

Subject ___ Topic _______________________

Grade Level __

1. How did the motivation activities arouse the students’ interest?

2. How were your teaching procedures effective for presenting the content?

3. How were the lesson materials appropriate and effective?

4. Describe how students participated in the lesson.

5. Which of Gardner’s multiple intelligences did you apply to accommodate differences in
 learning styles?

6. What classroom management techniques did you use?

7. What was the most effective aspect of the lesson?

8. What was the least effective aspect of the lesson?

9. How would you adjust your lesson plan for the future?

10. How were standards met?

Additional comments:

****This form must be completed by the cooperating teacher at the conclusion of your placement and turned in as a component of your pre-student teaching binder.

King’s College

Pre-Student Teaching Semester

Rubric to Assess Professionalism

Pre-Student Teaching Student _______________________________________

Cooperating Teacher __

	1
	2
	3
	4

	Fails to speak or

act in a

professional

manner;

Displays

lack of confidence

or limited

enthusiasm for

teaching or for

working with

students;

Shows

lack of sincerity or

concern for

students or their

families;

Is not punctual or

dependable.
	Speaks or acts in

a professional

manner.

Displays some

lack of confidence

but is optimistic

about learning to

work with students

and families and

to teach well;

Shows a

willingness to

grow and learn;

Is sometimes not

punctual or dependable
	Speaks and acts

in a professional

manner.

Displays

confidence and

enthusiasm for

teaching and

working with

students and

families;

Makes

constant efforts to

learn and improve

practice;

Is mostly punctual

and dependable.

	Speaks and acts

in a professional

manner;

Projects

enthusiasm and a

high degree of

energy for

teaching;

Displays

a genuine concern for

students and

families that

translates into a

constant pursuit of

opportunities to

grow and learn as

a teacher and as

an advocate for

students.

Is always punctual

and dependable.

Teaching in PA

	
	Pennsylvania's Code of Professional Practice and Conduct for Educators

Section 1. Mission
The Professional Standards and Practices Commission is committed to providing leadership for improving the quality of education in this Commonwealth by establishing high standards for preparation, certification, practice and ethical conduct in the teaching profession.

Section 2. Introduction
(a) Professional conduct defines interactions between the individual educator and students, the employing agencies and other professionals. Generally, the responsibility for professional conduct rests with the individual professional educator. However, in this Commonwealth, a Code of Professional Practice and Conduct (Code) for certificated educators is required by statute and violation of specified sections of the Code may constitute a basis for public or private reprimand. Violations of the Code may also be used as supporting evidence, though may not constitute an independent basis, for the suspension or revocation of a certificate. The Professional Standards and Practices Commission (PSPC) was charged by the act of December 12, 1973 (P. L. 397, No. 141) (24 P. S. § § 12-1251 - 12-1268), known as the Teacher Certification Law, with adopting a Code by July 1, 1991. See 24 P. S. § 12-1255(a)(10).
(b) This chapter makes explicit the values of the education profession. When individuals become educators in this Commonwealth, they make a moral commitment to uphold these values.

Section 3. Purpose
(a) Professional educators in this Commonwealth believe that the quality of their services directly influences the Nation and its citizens. Professional educators recognize their obligation to provide services and to conduct themselves in a manner which places the highest esteem on human rights and dignity. Professional educators seek to ensure that every student receives the highest quality of service and that every professional maintains a high level of competence from entry through ongoing professional development. Professional educators are responsible for the development of sound educational policy and obligated to implement that policy and its programs to the public.
(b) Professional educators recognize their primary responsibility to the student and the development of the student's potential. Central to that development is the professional educator's valuing the worth and dignity of every person, student and colleague alike; the pursuit of truth; devotion to excellence; acquisition of knowledge; and democratic principles. To those ends, the educator engages in continuing professional development and keeps current with research and technology. Educators encourage and support the use of resources that best serve the interests and needs of students. Within the context of professional excellence, the educator and student together explore the challenge and the dignity of the human experience.

Section 4. Practices
(a) Professional practices are behaviors and attitudes that are based on a set of values that the professional education community believes and accepts. These values are evidenced by the professional educator's conduct toward students and colleagues, and the educator's employer and community. When teacher candidates become professional educators in this Commonwealth, they are expected to abide by this section.
(b) Professional educators are expected to abide by the following:
(1) Professional educators shall abide by the Public School Code of 1949 (24 P. S. § § 1-101 - 27-2702), other school laws of the Commonwealth, sections 1201(a)(1), (2) and (4) and (b)(1), (2) and (4) of the Public Employe Relations Act (43 P. S. § § 1101.1201(a)(1), (2) and (4) and (b)(1), (2) and (4)) and this chapter.
(2) Professional educators shall be prepared, and legally certified, in their areas of assignment. Educators may not be assigned or willingly accept assignments they are not certified to fulfill. Educators may be assigned to or accept assignments outside their certification area on a temporary, short-term, emergency basis. Examples: a teacher certified in English filling in a class period for a physical education teacher who has that day become ill; a substitute teacher certified in elementary education employed as a librarian for several days until the district can locate and employ a permanent substitute teacher certified in library science.
(3) Professional educators shall maintain high levels of competence throughout their careers.
(4) Professional educators shall exhibit consistent and equitable treatment of students, fellow educators and parents. They shall respect the civil rights of all and not discriminate on the basis of race, national or ethnic origin, culture, religion, sex or sexual orientation, marital status, age, political beliefs, socioeconomic status, disabling condition or vocational interest. This list of bases or discrimination is not all-inclusive.
(5) Professional educators shall accept the value of diversity in educational practice. Diversity requires educators to have a range of methodologies and to request the necessary tools for effective teaching and learning.
(6) Professional educators shall impart to their students principles of good citizenship and societal responsibility.
(7) Professional educators shall exhibit acceptable and professional language and communication skills. Their verbal and written communications with parents, students and staff shall reflect sensitivity to the fundamental human rights of dignity, privacy and respect.
(8) Professional educators shall be open-minded, knowledgeable and use appropriate judgment and communication skills when responding to an issue within the educational environment.
(9) Professional educators shall keep in confidence information obtained in confidence in the course of professional service unless required to be disclosed by law or by clear and compelling professional necessity as determined by the professional educator.
(10) Professional educators shall exert reasonable effort to protect the student from conditions which interfere with learning or are harmful to the student's health and safety.

Section 5. Conduct
Individual professional conduct reflects upon the practices, values, integrity and reputation of the profession. Violation of § § 235.6-235.11 may constitute an independent basis for private or public reprimand, and may be used as supporting evidence in cases of certification suspension and revocation.

Section 6. Legal obligations
(a)The professional educator may not engage in conduct prohibited by the act of December 12, 1973 (P. L. 397, No. 141) (24 P. S. § § 12-1251-12-1268), known as the Teacher Certification Law.
(b)The professional educator may not engage in conduct prohibited by:
(1) The Public School Code of 1949 (24 P. S. § § 1-101-27-2702) and other laws relating to the schools or the education of children.
(2) The applicable laws of the Commonwealth establishing ethics of public officials and public employes, including the act of October 4, 1978 (P. L. 883, No. 170) (65 P. S. § § 401-413), known as the Public Official and Employee Ethics Law.
(c) Violation of subsection (b) shall have been found to exist by an agency of proper jurisdiction to be considered an independent basis for discipline.

Section 7. Certification
The professional educator may not:
(1) Accept employment, when not properly certificated, in a position for which certification is required.
(2) Assist entry into or continuance in the education profession of an unqualified person.
(3) Employ, or recommend for employment, a person who is not certificated appropriately for the position.

Section 8. Civil Rights
The professional educator may not:
(1) Discriminate on the basis of race, National or ethnic origin, culture, religion, sex or sexual orientation, marital status, age, political beliefs, socioeconomic status; disabling condition or vocational interest against a student or fellow professional. This list of bases of discrimination is not all-inclusive. This discrimination shall be found to exist by an agency of proper jurisdiction to be considered an independent basis for discipline.
(2) Interfere with a student's or colleague's exercise of political and civil rights and responsibilities.

Section 9. Improper personal or financial gain
(1) Accept gratuities, gifts or favors that might impair or appear to impair professional judgment.
(2) Exploit a professional relationship for personal gain or advantage.

Section 10. Relationships with students
The professional educator may not:
(1) Knowingly and intentionally distort or misrepresent evaluations of students.
(2) Knowingly and intentionally misrepresent subject matter or curriculum.
(3) Sexually harass or engage in sexual relationships with students.
(4) Knowingly and intentionally withhold evidence from the proper authorities about violations of the legal obligations as defined within this section.

Section 11. Professional relationships
The professional educator may not:
(1) Knowingly and intentionally deny or impede a colleague in the exercise or enjoyment of a professional right or privilege in being an educator.
(2) Knowingly and intentionally distort evaluations of colleagues.
(3) Sexually harass a fellow employee.
(4) Use coercive means or promise special treatment to influence professional decisions of colleagues.
(5) Threaten, coerce or discriminate against a colleague who in good faith reports or discloses to a governing agency actual or suspected violations of law, agency regulations or standards.

[image: image3.jpg]| KINGS
 COLLEGE

KING'S COLLEGE EDUCATION DEPARTMENT

PERMISSION FOR PHOTOGRAPH/VIDEOTAPING FORM

Dear Parent/ Guardian,

 As part of the pre-student teaching experience at King’s College, I may need to photograph or videotape a brief clip of one of more of my lessons or projects. The purpose of this documentation is view my teaching and corresponding instructional materials I have created.
 I am requesting your permission to have your son/ daughter/ ward participate in the photography and/or videotaping. The photographs/videotape will not identify your son/ daughter/ ward by full name, school, or personal information. The materials will not be used for public viewing.

 Please read the permission statement below, indicate your choice and return the completed form to school.

 Sincerely,

 Student Teacher

 Classroom Teacher

--

_____ I give permission for my son/ daughter/ ward to participate in the photography/videotaping of classroom lessons. I understand that the videotape will be used for educational purposes only and that my son’s/ daughter’s/ ward’s identity will be protected.

_____ I do not give permission for my son/ daughter/ ward to participate in the photography/videotaping of classroom lessons. I understand that the videotape will be used for educational purposes only and that my son’s/ daughter’s/ ward’s identity will be protected.

Student_______________________________________ Date _________________________

Parent’s or Guardian’s Signature ___

Field Experience Portfolio
Submitted on date requested by instructor after the observation placement.
As part of your methods experience, you will be conducting an on-site field experience (25 hours.) This experience is designed to get you into the field as an observer and a teacher of social studies. As part of your field experience, you will compile a portfolio demonstrating completion and mastery of the items detailed within the outline provided.

Portfolio Requirement for EDUC 302:
Based on a 25 hour field experience, a portfolio will be developed that contains documentation of the following activities:

a. time spent with the cooperating teacher (form provided)

b. information on the required activities noted below.

c. Domains noted below are from The Danielson Framework for Teaching Evaluation Instrument.
	Required Activities

	1. Professional Responsibilities (Domain 4): Assist the teacher in the daily conduct of the class (tasks such as taking attendance, recording grades, making copies, etc.)

Timeline (dates) with summary of work completed and support of teacher. (5%)

	2. Instruction (Domain 3): Work with small groups and individuals who need assistance with their class work. Timeline (dates) with summary of work conducted in small group and one on one work with students. (5%)

	3. Professional Responsibilities (Domain 4): Locate and review teacher and student handbooks. Familiarize yourself with the procedures that the teachers and students need to follow.Provide a summary of what you consider to be the 5 most critical items found in each handbook. (5%)

	4. Professional Responsibilities (Domain 4): Engage in collaborative conversation with the cooperating teacher regarding:

· classroom management,

· strategies for teaching special needs or “at risk” students,

· and beliefs about education.

Write a description of the diversity (age, gender, culture, or ability) that you encountered in this teacher’s classroom. Describe the strategies used to 1) manage the classroom, 2) differentiate for learners, and 3) teacher’s philosophy of education. (10%)

	5. Professional Responsibilities (Domain 4): Discuss with your cooperating teacher how s/he communicates with parents/guardians.

Write a reflection outlining methods used by cooperating teacher and please indicate at least two (2) additional methods you will use to share information and communicate with parents. Prepare an introductory letter for parents (must be approved by professor and cooperating teacher). (5%)

	6. Classroom Environment and Instruction (Domains 2 & 3):

Evaluate three structured observations of your cooperating teacher documenting evidence using the Danielson Framework for Teaching Evaluation Instrument. Prepare a memo to the teacher and their administrator coaching them with ideas that will take them from “good to great.” (15%)

	7. Planning and Preparation (Domain 1):

Create at least 3 lesson plans and teach the lessons. Follow the King’s College format. Be sure to include how you plan to differentiate instruction for the diverse learners that you have identified. Your cooperating teacher should review all lesson plans before you implement them and formally evaluate at least one of the lessons using the King’s College Rubric. Dr. Weiland will observe at least one lesson. A pre-observation conference takes place with Dr. Weiland before formal observation. Please include three lessons in portfolio, and upload the two lessons that were evaluated (by coop and supervisor) in taskstream.(20%)

	8. Planning and Preparation (Domain 1): Create an activity for use within as part of your lessons. Submit activity and reflection on success as evidence of your work. (5%)

	

	9. Planning and Preparation (Domain 1) or Classroom Environment (Domain 2): Evaluate the effectiveness of the room arrangement for different activities, e.g. whole class instruction, group work, experiments, etc. Please provide a reflection related to the current state of the classroom and what you might change, modify or adapt for your own classroom environment. You may include a schemata of desired classroom design. (5%)

	10. Planning and Preparation (Domain 1): Collaborate with your cooperating teacher to plan, implement, and evaluate a lesson or activity involving student’s use of technology project. Provide a written summary or lesson plan detailing this project and success of implementation. (5%)

	11. Professional Responsibilities (Domain 4): Interview one person from the support team regarding his/her involvement with students, regular teachers and the curriculum. Please provide a written reflection as to how they work with students and support teaching and learning. (5%)

	12. Planning and Preparation (Domain 1): Review appropriate subject area texts and other instructional materials, including teacher plans. Provide a written analysis of materials and lesson resources. (5%)

	13. Final Reflection: Write a reflection of your field experience – what did you learn about yourself, about teaching, etc. (10%)

