Western Carolina University 			 	 Office of Field Experiences
Intern II/Student Teacher University Supervisor Checklist
	Intern Name:
	
	Phone:
	
	Email:
	

	School:

	
	School Phone:

	

	Grade Level / Teaching Subject:
	
	Semester:
	

	Cooperating Teacher (CT):
	
	Phone:
	
	Email:
	

	University Supervisor (US):
	
	Phone:
	
	Email:
	

	Academic
Supervisor (AS):
	
	Phone:
	
	Email:
	

	Seminar
Instructor:
	
	Phone:
	
	Email:
	

University Guidelines
Internship II is full-time student teaching. The candidate is expected to be present in the classroom for the entire semester beginning when the cooperating teacher reports and continuing until the final day of classes at WCU.

I. University Supervisor Visits (4-6 in all, including 3-4 face-to-face observations, please list dates)
a. ___________ Attend CEAP Office of Field Experience Orientation
b. [bookmark: _GoBack]____________ Initial Contact. Review this checklist, exchange contact information, answer questions, and clarify expectations for the semester.
c. _____________Formal Observation: Plans for EACH observation must be approved by the Cooperating Teacher at least two days prior to the lesson and then emailed to the University Supervisor/Academic Supervisor prior to scheduled observation. Written feedback will be provided to the Intern for each formal observation.
d. _____________Formal observation
e. _____________Midterm Conference: The University Supervisor may schedule a formal observation at this time to correspond with this school visit. The midterm will be a conference among the US, CT, AS, and Intern. The conversation should include the completion of the Certification of Teaching Capacity form and should be formative in nature, focusing on the intern’s strengths and needed growth areas on the CTC between now and the end of the semester. In addition, licensure requirements, including the edTPA portfolio, should be discussed.
f. _____________Formal Observation
g. ______________Final Conference: The university supervisor may schedule a formal observation to correspond with this school visit. The final evaluation will be a conference with the US, CT, AS, and Intern. The conversation should be summative and will include the completion of the final Certification of Teaching Capacity form WITH SIGNATURES / INITIALS. The Intern must earn at least a 3 on EVERY standard to be recommended for licensure. This original form must be submitted to WCU and will be forwarded to the state as part of the licensure paperwork. After this conference, the US should complete the grading rubric and share it with the intern.

II. Cooperating Teacher Feedback (list dates):
The cooperating teacher will provide regular formative feedback on lessons taught and overall teaching knowledge, skills, and dispositions. Cooperating teachers are required to provide written feedback for at least four lessons during the internship; two prior to the mid-term conference and two prior to the final evaluation conference.
#1________		#2________		#3_________		#4_________
III. Video Recordings

a. Interns/Student Teachers are required to record all edTPA lesson segments. Interns/Student Teachers will choose the appropriate clips from the recorded segments to include in their edTPA portfolios.

b. Evaluation of videotaped lessons will be performed via the evaluation of the edTPA portfolio.

IV. Portfolio/TK20 Requirements

An important part of the Intern II/Student Teaching semester is the completion of licensure requirements including all related TK20 evidences. The US should ensure all these requirements are completed and assessed by the appropriate assessor.

a. ______ edTPA portfolio: Submitted by student on TK20. Evaluated by an approved scorer. Please see “Guidelines for Supporting Candidates Completing edTPA.”

b. ______ EE4: Certificate of Teaching Capacity: See University Supervisor information above. Paper copy with signatures turned into OFE. Online form also completed by US/AS at final conference.

c. _____ EE6: Teacher as Leader Essay: Submitted by student on TK20. Assessed by seminar instructor. US, AS, and CT can work with the intern on completing this requirement as needed.

d. _____ Individual Growth Plan: Submitted by student on TK20. Assessed by seminar instructor. US, AS, and CT can work with the intern on completing this requirement as needed.

e. _____ Final Dispositions Assessment: Completed by US at the end of internship/student teaching.

V. Grading

a. _____ Grade sheet completed at final conference.

b. _____ US posts grade in MyWCU.

VI. Summary of Required Items for University Supervisor to Collect and Submit to OFE

a. _____ Midterm Certification of Teaching Capacity Form

b. _____ Final Certification of Teaching Capacity Form, signed by intern, CT, principal, US, and AS (if applicable)

c. _____ Final Grade Sheet

d. _____ This US Checklist

e. _____ Program-Specific Checklist

I. Program Specific Guidelines
Each program will provide a specific description of additional guidelines and requirements including the following.
· Minimum requirements for full-time teaching responsibility
· Full-time teaching transition plan
· Lesson plan requirements
· Reflection requirements
· Other items as deemed appropriate
Revised Fall 2016		Page 1 of 2
	
