Forms for PreK-6 Practicum

The following materials are also available in ESSE 679 Advanced Classroom Management/Practicum – Prek-6: Coursepak #2, Section 2.

Table of Contents

· PreK-6 Practicum Requirements for Public School Placement

· Public School Cooperating Teacher Letter

· Practicum Time Record Sheet

· Lesson Evaluation Form

· Practicum Student Evaluation Form

· Classroom Observation #1 Assignment

· Classroom Observation #2 Assignment

· Student Observation #1 Assignment

· Student Observation #2 Assignment

· Teacher Interview #1 Assignment
· Teacher Interview #2 Assignment

· Great Moments Forms

PreK- 6 Practicum Requirements for Public School

We have provided an introductory letter for you to give to your cooperating teacher. Listed below are the assignments that you are to complete.

1. Time Log and Duration: You are required to spend 75 hours in your assigned classroom. These hours should be arranged at the teacher’s convenience, and only when children are in attendance. You are required to keep a time log of all hours spent in the classroom with supervisory teachers.

2. Two Solo Teaching Experiences: You are required to complete a minimum of two solo teaching experiences as part of this public school placement. Each experience should include a detailed lesson plan submitted to your supervisory teacher at least three days in advance of when the lesson is to be taught.

3. Completed Teaching Evaluation Form: Each solo teaching experience should be documented by a written evaluation by the cooperating teacher. See attached form.

4. Completed Practicum Evaluation Form: At the end of this placement, your supervising teacher will fill out a practicum evaluation form that you have provided and return it to you no later than the last day of your rotation. Please note that this attached evaluation form is in addition to the lesson evaluation form

5. Positive Discipline Techniques: We ask that you practice and implement the 101 Principles of Positive Discipline while you are participating in this practicum experience. Please provide your supervisory teacher with a copy of the printed version of “The 101s: A Guide to Positive Discipline” (web.odu.edu/kkersey) on the first day of class. Each journal entry should include two examples explaining how you used these principles in the classroom.

6. Great Moment Certificates: You will need to copy (or make your own) great moment certificates to bring with you to your public school classroom. Each day you should select one or more students to receive a great moment certificate. Be sure to discuss the child’s reaction and reflect on this experience in your journal entry.

7. Daily Journal Requirement: Each daily journal entry should include: date, hours spent in classroom, summary of the day, great moment, funny moment, parent connection (if applicable,) two positive discipline techniques used, and a lesson learned.

If you have questions or concerns, please feel free to contact my graduate teaching assistant (mmasters@odu.edu) or me (kkersey@odu.edu).

Dear Cooperating Teacher:

Thank you for the time and energy that you are providing to mentor our student. There are a few requirements that are mandatory for each practicum student to complete. I appreciate the professional support you will provide to our student in order to complete the following requirements:
1. Time Log and Duration: The practicum student is required to spend 75 hours in your class. These hours should be arranged at your convenience, and only when children are in attendance. The student must keep a time log with accurate record of all hours spent in the classroom with supervisory teachers.

2. Two Solo Teaching Experiences: The student is to complete a minimum of two solo teaching experiences as part of this public school placement. Each experience should include a detailed lesson plan submitted to you by the student at least three days in advance of when the lesson is to be taught.

3. Completed Teaching Evaluation Form: Each solo teaching experience should be documented by a written evaluation by the cooperating teacher. See attached form.

4. Completed Practicum Evaluation form. At the end of this placement we ask you to fill out a practicum evaluation form and return it to the student no later than their last day of placement with you. Please note that this attached evaluation form is in addition to the lesson evaluation form

5. Positive Discipline Techniques: We ask that you encourage interaction between the students and the practicum student, as s/he is required to have at least two instances where s/he has used positive discipline techniques. The student will provide you with a copy of “The 101s: A Guide to Positive Discipline” so that you will understand what we are looking for.

6. Great Moment Certificates: Each day the student is required to select one or more student to receive a great moment certificate. These certificates are provided to the practicum student.

7. Daily Journal Requirement: The student is required to keep a daily journal including the following components: summary of the day, great moment, funny moment, parent connection (if applicable,) two positive discipline techniques used, and a lesson learned.

If you have questions or concerns, please feel free to contact me (kkersey@odu.edu) or 757-683-4121. I appreciate your help and investment in our students.

Sincerely,

Katharine C. Kersey, Ed.D.

Chairperson

Department of ESSE

Old Dominion University
Practicum for ESSE 679

TIME RECORD

NAME:_________________________________ UIN_______________________

DATE:

PLACE:

 TOTAL HOURS:

TEACHER VERIFICATION:

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

TOTAL HOURS___________
Lesson Evaluation Form

Public School Placement

(Attach to Lesson Plan)

Student:

Date:

Teacher:

School:

Grade:

Size of Class/Group:

__

Compliments:

Suggestions:

Reflections from Teacher:

Reflections from Student:

 SEQ CHAPTER \h \r 1 Old Dominion University - Darden College of Education
Practicum Evaluation
Teacher Candidate___ Course Number_____________________________________ Semester/Year__________________________________

UIN/SSN __
Undergraduate 
 Graduate  Licensure Only 
Clinical Faculty __ Grade _______ Subject _____________________________________

Assigned School District _______________________________________ School___
Hours Completed: 15 ____ 30____ (check one)

Please evaluate this teacher candidate on the basis of his/her potential for teaching based on performance in your classroom using the following scale:

 4 = Exceeds Expectations 3 = Meets Expectations 2 = Needs Improvement 1 = Unacceptable 0 = Not Observed

	
	4
	3
	2
	1
	0

	I. Professional Demeanor

	 Dresses professionally
	
	
	
	
	

	 Attends daily and is punctual
	
	
	
	
	

	 Responds promptly and professionally to tasks
	
	
	
	
	

	II. Knowledge of Rules and Procedures

	 Reads and becomes knowledgeable of the faculty handbook
	
	
	
	
	

	III. Responsiveness/Self-Improvement

	 Solicits feedback from others
	
	
	
	
	

	 Adjusts teaching based on professional feedback
	
	
	
	
	

	 Seeks new and better ways of teaching
	
	
	
	
	

	IV. Parent/Guardian Relations

	 Communicates effectively with parents
	
	
	
	
	

	 Treats parents/guardians with respect
	
	
	
	
	

	V. Student Relations

	 Demonstrates a belief that all students can learn

	
	
	
	
	

	 Treats all students with respect
	
	
	
	
	

	VI. Teaching Plans and Materials

	 Presents a structured lesson: reviews concepts and skills, states, objectives, and provides meaningful activities

	
	
	
	
	

	VII. Classroom Management

	 Provides academic and behavioral expectations to students at the beginning of each lesson
	
	
	
	
	

	 Reinforces appropriate student behavior
	
	
	
	
	

	VIII. Classroom Instruction

	 Demonstrates knowledge and skill in major subject areas
	
	
	
	
	

	IX. Assessment and Feedback

	 Provides feedback to students in a timely manner
	
	
	
	
	

	 Assists students in evaluating their own performance
	
	
	
	
	

	This scale is for Sec. X ONLY
Scale: 5 = All or nearly all students 4 = Many of the students (about 75%) 3 = About half of the students

2 = A few of the students (about 25%) 1 = None or almost none of the students
	5
	4
	3
	2
	1

	X. Student Response to Instruction

	 Students respond (in any modality) to questions related to subject being taught
	
	
	
	
	

	 Students pose questions related to subject, task, or materials being used
	
	
	
	
	

	 Students listen to and observes ongoing instruction or instruction-related activities
	
	
	
	
	

	 Students respond in ways that indicate comprehension of material
	
	
	
	
	

Comments:

Signature of Clinical Faculty/Supervisor _______________________________________Date: __Copies to: Professor, Clinical Faculty, Candidate, and Teacher Education Services J/TES/Forms/Practicum Eval REV. 5/05

Classroom Observation #1

Your name: _______________________________ Date of Observation: ____________

Grade level/ Age of children:__________________ Time of Observation:____________

School: _____________________________

During a thirty-minute time period (can be divided into 10 or 15 minute segments), record a tally mark each time the teacher provides attention of any kind towards negative behavior. Included in this category are a teacher’s verbal correction of undesired behavior, verbal or physical attention to negative behavior, or a statement of what “not to do.” (“Stop running.”) A tally should be given for any verbal correction or comment directed in general or specifically towards a child or the group of children for unwanted behavior. “Negative” will include any gestures or redirection of energy towards the negative, pausing teaching to look at a student “doing the wrong thing,” or any other gesture or physical movement that provides attention to the undesired student action or contribution.

In another column, record a tally during the same period where the teacher provides attention of any kind towards positive behavior. Included in this category are teacher verbal praise, verbal or physical attention to positive behavior, verbal suggestions of positive alternatives telling “what to do. “ (“Please walk!”) A tally should be given for any verbal correction or comment directed in general or specifically towards a child or the group of children for wanted behavior. “Positive” will include any gestures or redirection or energy towards the positive, pausing teaching to look at a student “doing the right thing” or any other gesture or physical movement that provides attention to the desired student action or contribution.

These positive or negative examples of attention may be as simple as stopping teaching to give “eyeballs” to a student’s positive or negative behavior. Any attention given at all towards the positive or negative behavior qualifies as a tally. You will be looking for a comparison score in a half hour time period.

Reflection: What did you notice about the students’ responses to the teacher’s positive or negative attention? According to your tallies, how many times did the teacher focus on negative behavior and how many times did s/he focus on positive behavior?

Classroom Observation #2

Your name: _______________________________ Date of Observation: ____________

Grade level/ Age of children:__________________ Time of Observation:____________

School: _____________________________

What was your first impression of the school?

What was the atmosphere in the office?

What was the atmosphere in the classroom?

 Was it child-centered?

 Was the room arrangement inviting?

 Was work displayed in an interesting/inviting manner?

 Were materials accessible?

 Was there an abundance of books in the room?

Did the children look comfortable?

 How did they relate to one another?

 Did they work together?

 Could they freely talk to one another?

 Were the activities self-directed? Was there individual pacing?

What was the noise level in the classroom?

What was the teacher doing? (sitting at desk/walking around/interacting with children?)

Did she give the appearance of enjoying her job?

What kind of discipline was being used?

 List the evidence you saw of “negative discipline.” (punishment, take-aways, yelling,

 sarcasm, embarrassing, humiliating, threatening)

 List the evidence you saw of “positive discipline.” (101s)

Would you want to student teach in this classroom? Why or why not?

Would you want your child to be placed in this classroom? Why or why not?

If you were invited to participate, tell what you did and how you felt about it.

Do you still want to be a teacher?

Student Observation #1 - Seeing Through the Eyes of a Child

Your name: _______________________________ Date of Observation: ____________

Grade level/ Age of children:__________________ Time of Observation:____________

School: _____________________________
Select one student in a classroom to watch for at least 20 minutes and focus on his actions and interactions. Elaborate on your answers.

How many times did the child laugh?

How many times was s/he talking but no one heard or was listening?

Was s/he ever misunderstood by anyone?

Did s/he seem upset or unhappy? Explain.

What words was s/he using in his/her interactions with others that surprised or interested you?

Summarize what you learned about the child and how you focused on his/her world.

Student Observation #2 - Interaction/Discussion

Your name: _______________________________ Date of Observation: ____________

Grade level/ Age of children:__________________ Time of Observation:____________

School: ______________________________

Select one student in a classroom and ask him/her the following questions. (You can change the wording to suit the understanding, age and developmental level of the child, as well as your own comfort zone.)

1. How is your teacher different from other teachers?

2. Was your teacher ever disappointed in something you did at school? Did you get in trouble? What happened? What did your teacher say? How did you feel?

3. Did you ever have a problem at school with a friend? What happened? What did you do?

4. When your teacher is mad or disappointed, what does s/he do or say? How can you tell that s/he was mad (or disappointed)? How did that make you feel?

5. Did anyone ever yell at you? What happened? How did you feel?

6. What do children do in your class to tease each other? (If child doesn’t understand “tease,” say “to be mean or to bother”)

7. If someone is teasing you or bothering you, what do you do about it?

8. What do you do that makes your teacher proud of you?

 9. Is there anything you wish you could do better (be better at) in school? What would help

 you do that?

 10. What is your least favorite thing about school? (What do you not like about

 school?) What is your favorite thing?

Teacher Interview #1

Your Name: __________________________ Name of Teacher (optional):_________________

Grade level of teacher: _________________ Length of Interview: ___________________

School:______________________________ Date of Interview:_____________________

How long have you been a teacher?

What grade levels have you taught?

Why did you go into teaching?

Was it what you expected it to be?

Do you enjoy your work?

What is your favorite part of teaching?

What is your least favorite part of teaching?

Do you see yourself changing careers any time in the near future?

Did you feel prepared for the job of teaching?

What do you wish you had known about teaching before you became a teacher?

What would be your advice to anyone studying to be a teacher?

What were your impressions of this experience?

What about this interview surprised you the most?

Do you still want to be a teacher?

Teacher Interview #2

Your Name: __________________________ Name of Teacher (optional):_________________

Grade level of teacher: _________________ Length of Interview: ___________________

School:______________________________ Date of Interview: _____________________

How long have you been a teacher?

What grade levels have you taught?

Why did you go into teaching?

Was it what you expected it to be?

Do you enjoy your work?

What is your favorite part of teaching?

What is your least favorite part of teaching?

Do you see yourself changing careers any time in the near future?

Did you feel prepared for the job of teaching?

What do you wish you had known about teaching before you became a teacher?

What would be your advice to anyone studying to be a teacher?

What were your impressions of this experience?

What about this interview surprised you the most?

Do you still want to be a teacher?

[image: image1.wmf]

Great Moment
Today, ___________________ had a great moment…

Date: ________

[image: image2.wmf]
 Great Moment

Today, ___________________ had a great moment…

Date: ________

Great Moment [image: image3.wmf]
Today, ___________________ had a great moment…

Date: ________

[image: image4.wmf]
Great Moment
Today, ___________________ had a great moment…

Date: ________
� EMBED Word.Picture.8 ���

[image: image5.wmf]

_1191651654.doc

