OVERVIEW OF INTERN 1 EXPECTATIONS AND REQUIREMENTS
· Attendance:
· No more than 2 absences
· Contact the CT and US as soon as possible
· Must be made up as soon as possible
· Additional days will need approval by the Director
· Notebook:
· Time sheet
· Class Schedule (Host School)
· Academic Calendars (Both)
· Observations
· Journals w/ responses
· Paper for notes and questions
· Calendar:
· Intern I: Follow WCU Calendar
· Professionalism:
· Etiquette & Behavior:
· Sign-in and follow ALL school rules
· BE RESPECTFUL TO EVERYONE
· Mannerism
· Behavior
· Speech
· DRESS
· Expectations:
· During Intern I be as ACTIVE AS POSSIBLE in the classroom.
· Small-groups
· Mini-lessons
· Interact with students
· Journals:
· Complete weekly reflections and submit to US and CT.
· US and CT will provide feedback to intern
All items on this sheet have been reviewed and discussed.
__
Intern					Date
· Teaching Lessons:
· MINIMUM of 5 - 10 FULL Lessons taught
· Choose a variety of subjects and lesson formats.
· Lesson Plans must be submitted to CT & US 2 days prior to formal observation
· Make sure you understand what lesson plan format is required by your department/academic supervisor/seminar instructor
· Self-Reflections of lessons must be submitted to CT & US for ALL LESSONS within 1 week of teaching the lesson.
· Videotaping Lessons:
· 2 Video Taped Lesson
· Complete written self-reflection and evaluation, and send video and reflection to US and CT.
· US and CT will review and provide written feedback for at least one video lesson and intern self-assessment
· Cameras are available in the CEAP. You may check them on any day (8:00-5:00), and office will be open late on Mondays to accommodate Intern II students.
· Co-Teaching Model
· Discuss with your CT the “comfort” levels and decide what the best approach will be between you and your CT.
· TaskStream Requirements
· Intern will complete and upload Individual Growth Plan to TaskStream.
· Seminar instructor will evaluate IGP.
· Identification:
· If no ID is provided by the school, wear your CATCARD on a lanyard for identification purposes.
· Substituting:
Intern I: Not on days when interns are required to be in host classroom or attending WCU classes

Cooperating Teacher			Date

University Supervisor			Date

OVERVIEW OF INTERN 2 EXPECTATIONS AND REQUIREMENTS
·
· Attendance:
· No more than 3 absences
· Contact the CT and US as soon as possible
· Must be made up as soon as possible
· More days will need approval by the Director
· Calendar:
· Intern II: Follow Host School Calendar until last day of classes at WCU
· Professionalism:
· Etiquette & Behavior:
· Sign-in and follow ALL school rules
· BE RESPECTFUL TO EVERYONE
· Mannerism
· Behavior
· Speech
· DRESS
· Journals:
· Complete a MINIMUM OF 6 entries and submit to CT, US (and AS if applicable).
· CT, US (and AS if applicable) will provide feedback to intern
· Teaching:
· [bookmark: _GoBack]MINIMUM OF 3 WEEKS OF INDEPENDENT FULL-TIME TEACHING (or program specific)
· Allow for phase-in and phase-out periods
· Lesson Plans must be submitted to CT & US 2 days prior to formal observation
· Make sure you understand what lesson plan format is required by your department/academic supervisor/seminar instructor
· Self-Reflections of lessons must be submitted to CT & US (and AS if applicable) for all formally observed lessons within 1 week of teaching the lesson.
All items on this sheet have been reviewed and discussed.
· Videotaping Lessons:
· 2 Video Taped Lessons
· 1 BEFORE Mid-Term/1 BEFORE Final Conference
· Complete written self-reflection and evaluation, and send video and reflection to US and CT.
· US and CT will provide written feedback about the video lesson and intern self-assessment
· Cameras are available in the CEAP. You may check them on any day (8:00-5:00), and office will be open late on Mondays to accommodate Intern II students.
· Co-Teaching Model:
· Discuss with your CT the “comfort” levels and decide what the best approach will be between you and your CT.
· TaskStream Requirements:
· Intern will complete and upload EE6 to TaskStream.
· Intern will submit edTPA to TaskStream
· Intern will complete program evaluation survey
· Seminar instructor will evaluate EE6.
· US will enter CTC scores into Task Stream.
· US will complete final disposition evaluation.
· Identification:
· If no ID is provided by the school, wear your CATCARD on a lanyard for identification purposes.
· Substituting:
· Students may substitute after 2 FULL WEEKS of FULLTIME teaching and ONLY IN CT CLASSROOM/CLASSES
· Any class, but only at Host School with CT permission during the last two weeks of the semester.
·
__
Intern					Date

Cooperating Teacher			Date

University Supervisor			Date
