Old Dominion University Child Study Center and Child Development Center

Practicum Evaluation for Week ________ of Rotation _______
(To best express growth, lower ratings are given at the beginning of every new teaching rotation.)

Student __________________________________ Lead Teacher___________________________

______ Displayed an excellent attitude. (excited, friendly, smiling and warm with children)

______ Consistently utilized appropriate “Great Moments”.

______ Overtly tried to bond with each child using his/her name and building rapport.

______ Practiced positive behavior management techniques — reinforced the positive, redirected behavior,

 set and enforced limits.

______ Used “I” messages, “WhenlFhen”, or “I like the way ...“ frequently as behavior shaping tools in the

 classroom.

______ Actively participated, with enthusiasm, during class time.

______ Maintained a “global view” of the classroom and playground. (supervised while moving about)

______ Took initiative and looked for extra things to do educationally in the class. i.e. contributed

 educational games during free play, drive on field trips, decorated the classroom.

______ Returned teaching materials to their proper places and helped clean up.

______ Chose developmentally appropriate activities.

______ Dressed appropriately - professional yet comfortable.

 _____ Was consistently prompt

_____ Turned assignments in on time.

Positively and appropriately communicated with parents.

_____ Other

Thoughts for next week

 Rating System

5 -
Excellent

4 -
Above Expectations

3 -
Responsibilities Met

2 -
Emerging

I -
Proficiency Not Achieved

________________________________ __/__/__

0 -
Poor Performance

Lead Teacher’s Signature

Date
Child Study Center! Child Development Center

Early Childhood Practicum

(revised 10/01)

Student:

Supervisor:

Date:

The Class-Age group/grade:

Theme:

Size of Class:

1. Compliments
1.

2.

2. Suggestions
1.

2.

3. Reflections

Circled are areas that might need your extra attention:

1. Use of technical skills

5. Classroom environment

positive reinforcement

joy and learning atmosphere

examples

thematic use of room

teaching aids/visuals

order restored and materials put away

logical lesson structure

hands-on learning

2. Pedagogical skills

6. Learning centers

plans approved and on time

quality of preparation

learner attention and interest

creativity

pacing of lesson

reinforces theme

followed lesson plans

developmentally appropriate

3. Course Content

7. Language skills

clearly identified concepts

clear pronunciation

age-appropriate level of complexity

good vocabulary level

use of music and movement

effective communication

divergent questions

4 Classroom management enthusiasm

8. Evaluation

variety of control techniques

awareness of lesson’s success or failure

verbal and non-verbal

assistance of weak students

management of time

end-of-day review

Overall ratings of the day:
Effective Preparation_______________
 Management_____________________

Adapted from form by Dwight W. Allen 1/21/97

(csc-cdc)

