Western Carolina University		Office of Field Experiences
[bookmark: _GoBack]Intern II / Student Teacher
Program Specific Guidelines
	Inclusive Education - Initial Licensure
	Completion Status

	Professionalism
	Effective teachers demonstrate strong professionalism and high ethical behavior.
* Candidates will maintain a satisfactory record of professional behavior in alignment with the NC Professional Teaching Standards and Code of Ethics, CEAP’s Professional Dispositions and their host school system’s policies.
* Candidates will attend daily, be punctual, dress appropriately, use correct English, etc.
	Comments

	Organizational Binders
	Candidates will keep a 3-ring binder, with the following labeled tabs:
1. Teaching Schedule / Transition Plan
2. Program Specific Requirements & Syllabus
3. Inclusive Education Grade Sheet
4. Lesson Plans w Formal Ones Tabbed
5. Weekly Reflections, Observations, Feedback
6. Midterm & Final Certification of Teaching Capacity Forms
7. OFE and edTPA 2015 Handbooks
8. Other
Binders must be available to CT and US each day.
	() Met () Unmet
Comments

	Teaching Transition Plan
	Candidates will document and complete their transition plan for moving into and out of full time teaching duties that includes:
* A minimum four week transition into full time teaching
 so interns can complete edTPA requirements

* A minimum two week transition out of full time teaching so interns can complete other classroom visits and licensure items by the end of classes at WCU
	

() Met () Unmet
Dates

() Met () Unmet
Dates

	Minimum Full Time Teaching Requirements
	5 Weeks
* Candidates will serve in the full capacity of cooperating teachers for the entire school day based on a balanced schedule across ELED & EC settings, including all instructional and curricular planning as well as all professional activities and duties for the time spent in each setting.
* Shared, Alternative and Station Co-Teaching Models are acceptable during this time. Full-time teaching may be extended in order for the candidate to demonstrate competencies at the proficient level.
Review the Clinical Practice Handbook for more details.
	() Met () Unmet
Dates
Comments

	Lesson Planning
	Lesson planning is a key component of effective teaching.

* All teaching by candidates MUST be preplanned and documented in structured plans using required components.
* Candidates will select and submit 8 best lesson sequences they’ve developed and taught which address all components of effective instruction from focus to assessment. Plans will be posted to BB for evaluation of planning competence.
* Four lesson sequences are to be completed / submitted before midterm and four after midterm.
* Lessons should contain strong bulleted activities by teacher and student(s) replicable by others.
* Instruction which entails prescribed curricula may use abbreviated plans approved by the CT and US.
* Non-observed lessons taught during full-time teaching and transition out of full-time may use abbreviated plans also.
	Dates of Best Plans

	
	
	Lesson 1

	
	
	Lesson 2

	
	
	Lesson 3

	
	
	Lesson 4

	
	
	Lesson 5

	
	
	Lesson 6

	
	
	Lesson 7

	
	
	Lesson 8

	Observation
Requirements
	Observation & feedback acknowledge success & guide growth.

* Cooperating Teacher(s) need to complete 4 formal observations of candidate’s teaching and provide feedback to be included in Intern II binder.
* ELED & EC CT’s will each complete 2 observations.

* University Supervisor will complete 4 formal observations of teaching providing feedback to be included in Intern II binder.

* Candidates are to collaborate with US and CTs to determine the best times to conduct formal observations.
*Some US visits / observations may be unannounced.
	Dates of Observations

	
	
	ELED CT - 1

	
	
	ELED CT - 2

	
	
	EC CT - 1

	
	
	EC CT - 2

	
	
	US - 1

	
	
	US - 2

	
	
	US - 3

	
	
	US - 4

	Reflection Requirements
	Effective Teachers Reflect on the Quality of their Practice
* Candidates will reflect on their instructional practice every 2 weeks. documenting the depth and breadth of their activities and insights.
* University Supervisor will provide a form for recording reflections and respond to all reflections.

* CT(s) are to respond in turn so that all reflections are provided with feedback.
	Reflection 1

	
	
	Reflection 2

	
	
	Reflection 3

	
	
	Reflection 4

	
	
	Reflection 5

	
	
	Reflection 6

	
	
	Reflection 7

	
	
	Reflection 8

	Portfolio/Taskstream Requirements
	* Candidates will complete the following electronic evidences required for licensure and post to Taskstream:
- edTPA portfolio for EE3 and EE5:
- Certificate of Teaching Capacity for EE4
- Teacher as Leader Essay for EE6
- Individual Growth Plan
* University Supervisors will complete the following evidence required for program completion.
- Final Dispositions Assessment
	() Met () Unmet
Dates

	Extended Experiences & Assignments
	If the University Supervisor or Cooperating Teachers deem more than the minimum requirements need to be demonstrated by the candidate, documentation should be attached.
	Attachments

1
Inclusive Education Program, Intern II Requirements, Spring 2016
