ECI 308 Practicum – “How TO”:

A Student Fieldwork Handbook
[image: image1.wmf]for Students Enrolled in the Traditional Course of Study for Elementary Education

Name:_______________________________________

Introduction

The ECI Practicum experience is designed to give you an opportunity to work in a school classroom setting prior to your student teaching. The overall objective is to allow for a successful educational experience upon which you can build as you further your growth in the field of education. This handbook is specifically for students who are enrolled in the traditional course of study to complete the elementary education program.

Fieldwork Goals
The main goals of your practicum experience include:

1. Giving you a chance to observe professionals in education and to make career decisions.

2. Enabling you to see and enact practical applications of course theory.

3. Offering you a variety of strategies, materials and equipment that you might adopt during your fieldwork.

4. Providing opportunities for you to design and teach lessons in a classroom setting with children

These goals are accomplished by placing you in within an actual classroom where you will gain firsthand knowledge of teaching in action! With your input, it is our goal to place you in a classroom setting where you will have the optimum experience through observation, reflection and application. Since you have chosen the traditional course of study, it is assumed that you have had prior experiences teaching or working with children. Since most of your education classes will be on campus, your 308 practicum experiences provide a unique opportunity for you to complete a minimum of 45 hours building on your methods classes. Typically, these hours translate into: 15 hours for literacy; 10 hours for math, 5 hours for science, and 5 hours for social studies. Experiences will be processed in your classes as part of specific course assignments. You will be required to continue practicum experiences as part of other courses.

Basic Requirements for the Traditional 308 Practicum:

308 Practicum Overview:
1. Once you have been placed with a school please write your cooperating teacher a note (e-mail is fine) introducing yourself, sharing your course assignments as well as the date and time that you are available to complete your practicum hours. Together, you and your cooperating teacher will determine a feasible schedule. Note: Please remember to begin all of your correspondence with an appropriate salutation such as: Hello Mrs. Swift,

2. You may start your practicum as soon as your placement has been finalized and you have received the assignments from your instructor that you’ll need to complete as part of your field experience.

3. Please follow the school’s visitor policy. This is important! Most schools require you to sign in and out of the school office. If you haven’t sent in for your fingerprint clearance card, this would be a good time to get this done. Visit the student advisement center and get specific information.

4. Once you and your cooperating teacher have established a regular schedule with the teacher so he/she will know when to expect you. In other words, be punctual, dependable, as well as dressed appropriately. Please notify the school and your cooperating teacher if you must be absent for an emergency. Your methods instructor should also be notified of any absences. All absences must be noted on your ECI 308 Fieldwork Contract.
308 Practicum Tools:

Contained within this handbook are: a fieldwork contract/time sheet, written assignments and evaluation forms that you are responsible for documenting and compiling into a 308 Practicum Portfolio. Your portfolio will be due in the student services office two weeks before the end of the semester.
 ECI 308 Fieldwork Contract
__________________________________ will be observing / assisting at ______________________

 ECI Student

School

____________________________________ in ________________________ classroom according to

the following weekly schedule:

Day(s): Time Arriving: Time Leaving:

The 308 teacher candidate is responsible for contacting the cooperating teacher immediately upon receipt of this assignment.

The 308 teacher candidate is responsible to have this contract signed at the beginning of the practicum and have the cooperating teacher complete the evaluation form in this packet.

_________________________________ ______________________________________

Cooperating Teachers Name Teacher Candidates Name

Date

If you have problems with your placement please contact Shawn Thomas, Assistant Clinical Professor, Department of Teaching and Learning via email: shawn.thomas@nau.edu ; phone: (928) 523-7262 or in person: suite 202A, Eastburn Education.

Written Assignments:

The following are written assignments that will document the learning that has occurred as a result of the practicum experience. Your professors may include other assignments to enrich and extend their courses, but the following assignments should be maintained in a portfolio and turned in two weeks before the end of the semester.

1. The Journal
A journal documenting each of your classroom visits. Your reflections should focus on what you learned in each of these visits and the implications for your future classroom teaching. You’ll need to analyze and synthesize your reflections without making any value judgments about the cooperating teacher. Try connecting the experience to the teacher you want to be.

Some things to look for when you’re in the classroom are:

 What are the implications for your future classroom teachings?

 What are you learning about class management?

 How does the teacher move from one subject to another?

 What are the daily routines of the class?

 What instructional methods are you seeing?

2. Nuggets of Wisdom
From casual dialogue with children, teachers or professors, what truths or epiphanies have you learned?

3. Mentor Teacher and University Supervisor Student Evaluation Forms
Both your cooperating teacher and university professor must complete an evaluation form documenting your performance as a teacher. These evaluation forms are to be submitted as part of your 308 Practicum Portfolio.

Student Evaluation Form -ECI 308 Student Name: ___________________
(to be completed by the mentor teacher)

Please check – 1. = Very seldom – not making progress toward target outcome behavior

2. = Making progress toward target outcome behavior 3. = Satisfactory performance on the target outcome behavior NA = Not applicable, not observed
1. The student consistently demonstrated professional behavior, habits and dispositions including dressing appropriately, being punctual, and being prepared with lesson plans and teaching materials.

1. ______ 2. ______ 3. ______ 4. NA_____

2. The student demonstrated an understanding of how children learn by designing and implementing effective learning opportunities and environments in your classroom.

1. ______ 2. ______ 3. ______ 4. NA_____

3. The student demonstrated an awareness of developmentally appropriate activities to enhance learning opportunities for the children in your class.

1. ______ 2. ______ 3. ______ 4. NA_____

4. The student shows an awareness and sensitivity to multiculturalism, diversity, and special needs within your classroom.

1. ______ 2. ______ 3. ______ 4. NA_____

5. The student relates well with children, peers, teachers, and others and in addition, can accept constructive criticism for their professional growth.

1. ______ 2. ______ 3. ______ 4. NA_____

6. The student can communicate effectively both orally and in writing and uses standard English.

1. ______ 2. ______ 3. ______ 4. NA_____

7. The student has an acceptable level of content knowledge; both conceptual and procedural, for what they are teaching.

1. ______ 2. ______ 3. ______ 4. NA_____

8. The student shows a developing awareness of the school contexts as a community within a community.

1. ______ 2. ______ 3. ______ 4. NA_____

9. The student has demonstrated knowledge of teaching literacy skills, across the curriculum.

1. ______ 2. ______ 3. ______ 4. NA_____

10. The student can use and develop or use assessments effectively to assess student learning.

1. ______ 2. ______ 3. ______ 4. NA_____

Additional observations & comments: ___
Teacher’s Name: ____________________________ Date: ______________________

School: __________________________________ Grade Level: ___________________

03/08/09

