

Mentor Handbook

2015-2016

Department of Teacher Education

Clayton State University

 1

Contents

Letter of Introduction 2

Contact Information 3

Conceptual Framework 5

Mentor and Intern Expectations 6
Role of the Mentor 7

 Role of the Intern 10

Professional Expectations for Interns 11

Internship Visit Requirements 12

Internship Contract 13

Intern Agendas 15

MAT Monthly Modules 21

How and When to Fill Out Forms 30
Forms Schedule 31

 LiveText Instructions 32

Forms 35
 Field Experiences Time Sheet 36

 Internship Reflective Comment Form 37

 Lesson Plan Template 38

 Lesson Plan Rubric 41

 Dispositions Assessment 49

 Diversity Outcomes Observation Rubric 54

End of Program Events 59
Portfolio Format 60

Exit Interview Guidelines 61

Exit Interview Evaluation Form 62

MAT Portfolio Defense and Action Research 63

Appendix 64
 Intern Keys Document 65

 2

July 3, 2014

Dear Mentor:

Thank you for your willingness to share your talents and time as a mentor teacher in the Clayton

State University Department of Teacher Education. Without your expertise and commitment to

working with prospective new teachers, our programs could not function as they do. During the

past years, the influence of mentor teachers has continued to be the primary factor that contributes

to the ultimate success of our interns as they grow into effective, professional teachers.

It is hoped that you will find the information in this handbook helpful as you work with your intern

during the school year. While the intent of this effort is to help clarify and answer any questions

regarding our program, please do not hesitate to call the department for assistance in any way.

** Please note the due dates of the online evaluation forms (p.23). This information is critical as

written feedback for our students and as diverse data that is reported to the Georgia Professional

Standards Commission and the Council for the Accreditation of Educator Preparation (CAEP).

This process has been condensed to quarterly reports. Please bear with us if we issue gentle

reminders. (This online process may evolve as new technology arises, we will keep you well-

informed.)

Thank you for all that you do.

Sincerely,

The Clayton State University Department of Teacher Education

 3

Clayton State University

Department of Teacher Education

Office: 678-466-4825

Fax: 678-466-4899

TEACHER EDUCATION DEPARTMENT CONTACTS

Dr. Shayla

Mitchell

Interim Chair,

Department of Teacher

Education

shaylamitchell@clayton.edu

Ms. Rosetta

Riddle

Field Experience Coordinator

Rosettariddle@clayton.edu

Dr. Patricia Smith

edTPA Coordinator, BA and

MAT English Coordinator and

Associate Professor

Department of English

patriciasmith@clayton.edu

Dr. Dennis Attick

M. Ed Coordinator and

Associate Professor

Department of Teacher

Education

dennisattick@clayton.edu

Dr. Charles Elfer

Secondary Education and

History Education Coordinator

Assistant Professor Department

of Teacher Education

charleselfer@clayton.edu

Ms. Beverly

Garner

Middle Grades Coordinator

and Field Supervisor

beverlygarner@clayton.edu

Dr. Mary

Hollowell

Professor, Department of

Teacher Education and Field

Supervisor

maryhollowell@clayton.edu

Ms. Marsha Hood Field Supervisor marshahood@clayton.edu

Dr. Mandy Lusk

Special Education Coordinator,

Field Supervisor and Assistant

Professor

mandylusk@clayton.edu

 4

Dr. Mari Roberts

M.A.T. Director and Associate

Professor, Department of

Teacher Education

mariroberts@clayton.edu

Content Faculty Supervisors

Ms. Nancy

Conley

Director Music Education

Department of Visual and

Performing Arts

nancyconley@clayton.edu

Dr. Emily Harbert

Assistant Professor,

Department of Biology

emilyharbert@clayton.edu

Dr. Kelli Nipper

MAT Math Coordinator

Associate Professor

Department of Mathematics

kellinipper@clayton.edu

Dr. Tamara

Pearson

Assistant Professor Department

of Mathematics

tamarapearson@clayton.edu

Dr. Amy Sanford

Assistant Professor Department

of English

amysanford@clayton.edu

Mr. Lee Shaler

Field Supervisor

leeshaler@clayton.edu

Dr. Patricia Smith

BA and MAT English

Coordinator, edTPA

Coordinator and Associate

Professor Department of

English

patriciasmith@clayton.edu

Dr. Anthony

Stinson

Assistant Professor

Department of Mathematics

Anthonystinson@clayton.edu

 5

What is the Clayton State University Teacher Education Unit’s
Conceptual Framework?

The Teacher Education Unit at Clayton State University has developed a
conceptual framework that outlines the shared vision of the Unit’s efforts to
prepare educators for professional careers. It provides direction for all
aspects of our education programs and distinguishes our teacher-candidates
from those at other universities. The Conceptual Framework illustrates
attributes that the Unit desires in its teacher-candidates.

The Teacher Education Unit is dedicated to preparing teacher- candidates
who engage in reflective practice, becoming professional educators who are

¶ competent,

¶ caring,

¶ committed,

¶ collaborative, and,

¶ culturally responsive.

 6

Mentor and Intern
Expectations

 7

ROLE OF THE MENTOR
The Department of Teacher Education at Clayton State University believes that mentoring is a
pivotal part of helping our candidates become effective teachers. From mentors our candidates
learn how to act and think like a teacher. The mentorôs role can be both fun and difficult, but is
always rewarding. As a mentor you do not give a "grade" to student teachers your role is that of
a coach or senior colleague; however, your comments and feedback help faculty determine
candidate grades. The following are some guidelines to help in the mentoring process.

Strategies for Mentors. . .

¶ Provide regular and constructive oral and written feedback of the mentee (Form A2)

¶ Present demonstration lessons using varied strategies when possible

¶ Guide the student teacher in planning appropriate class and homework assignments

¶ Review lesson plans and provide practical feedback
o Encourage reflective thinking about planning

¶ Assist student teachers with accommodations for special needs and/or language learners

¶ Provide feedback on classroom ñpresenceò and management

¶ Address concerns early on, if they persist document them

Behaviors for Mentorsé

¶ Make yourself available

¶ Listen

¶ Allow the teacher candidate to tryðhelp them when they falter

¶ Model best practices

¶ Help with collegiality by introducing teacher candidates to administrators, other teachers
and parentsðthe mentee should not feel alone!

¶ Help teacher candidates succeed ïdo not ñtest ò or ñtrickò them

¶ Stress alternativesðthere is no ñone wayò

¶ Believe in success

Behaviors the Mentor Teacher Should Document
When there is a persistent concern about a student teacher, it is important to maintain records
that describe and document the behavior when it occurs.

The Following Behaviors should be documented on the Dispositions Form:

¶ Not planning for assigned responsibilities;

¶ Lack of appropriate content knowledge;

¶ Attendance- Absences, Late arrival and/or early departure;

¶ Inappropriate dress;

¶ Poor communication;

¶ Lack of initiative;

¶ Lack of cooperation;

¶ Lack of participation and collegial interaction within the school culture;

¶ Bad attitude towards students and faculty/staff and;

¶ Inappropriate behaviors with students.
× Note: If the behavior is egregious please contact the Coordinator of Field

Experiences.

 8

Student Teaching During the Practicum (fall semester)
1. Orientation

¶ Student teacher should attend preplanning and help the mentor teacher setup

¶ Student teacher will observe the classroom and the mentor teacher

¶ Student teacher will learn: the seating chart, student names, routines, schedule,
school layout, teachers in the neighboring classrooms, teachers on team or in the
department and names of the librarian and school administrators

¶ Mentor teacher should introduce students to other teachers, administrators, etc.

¶ The mentor teacher is supportive and understanding

¶ The mentor teacher models effective classroom teaching and strategies
V Student teacher may stay in this phase for about two weeks

2. Assisting

¶ Student teachers should begin participating more in daily activities, taking
attendance, handing out and collecting work, working with students individually
and perhaps leading the starter or E.Q.

¶ Mentor teacher models effective classroom teaching and strategies

¶ Mentor teacher supports the student teacher
V Students can do this for as short as a couple of weeks or as long as a

month

¶ As the student teacher becomes more comfortable with the class they may:
conduct small groups, teach a mini lesson (a part of your lesson), or team teach
if they seem comfortable with the class

Á The student teacher is asked to teach several mini-lessons and at least
one full lesson in the fall semester. (see Intern Agendas pp.17-21)

¶ Mentor teacher continues to model classroom teaching

¶ Mentor teacher serves as a coach to the student teacher providing feedback /
conferencing on performance
V The student teacher should begin this phase in September and build

more skills through November

Student Teaching during the Internship (spring semester and all
Music candidates)

1. Observation and Assisting

¶ When students first begin the internship they will be participant observers of the
classroom (atmosphere, students, teaching and management methods).

¶ The student teacher should help with handing out assignments, lead small
groups, do the starter or E.Q, etc.

¶ The student teacher should be preparing to teach.
V This phase of student teaching will be shortða week or two at the most.

2. Cooperative or Team Teaching

¶ Student teacher and mentor teacher work together to create lesson plans and
teach classes.

¶ The mentor teacher can demonstrate techniques and help the student teacher
with teacher presence and using class time effectively.

V This phase may last about two weeks

 9

3. Increasing Responsibility

¶ The student teacher can start by teaching one or two classes independently in
the first week then add a class in the second week.

¶ The mentor teacher will review lesson plans, observe teaching methods and
conference with the student daily.

V This can last about two weeks.

4. Independent Teaching

¶ The student teacher teaches all classes every day for at least six (6) weeks.

¶ The student teacher should be the person classroom students rely on for
information.

¶ The mentor teacher serves as a coach and is supportive, but takes a backseat at
this time.

¶ Conferencing continues
V This must last for at least 6 continuous weeks

5. Phasing Out of the Internship

¶ The mentor teacher begins taking back responsibility for classes, while the
student teacher assists.

¶ The student teacher should reflect on her/his practice and experience.

¶ At this time the student teacher may want to observe other classes.

Housekeeping
Forms: You will have to fill out some forms on the student teacher for the Department of
Teacher Education. All forms are due at the end of the month:

1. Form A2 to be completed with the student monthly in the fall (practicum) and
twice a month in the spring (internship)

2. Intern Performance Record completed by the mentor in the spring (February
and April)

3. Dispositions form to be completed monthly on-line (fall and spring)
4. Georgia Intern Keys to be complete once in November and once in April

Contact Us
Dr. Shayla Mitchell
Coordinator of Field Experiences
edTPA Coordinator
shaylamitchell@clayton.edu
678-466-4814

mailto:shaylamitchell@clayton.edu

 10

ROLE OF THE INTERN

Interns should demonstrate a commitment to the teaching profession throughout
the year-long internship as they participate in the experiences provided under the
direction of the mentor teacher. The intern begins this experience with
preplanning and participates in activities deemed appropriate by the mentor
teacher. The intern assists the mentor teacher throughout pre-planning and
during the first week of school and begins to establish rapport with the students.
After the full time experiences of preplanning and the first week of school, Middle
Grades and undergraduate Secondary interns spend twelve hours (all day on
Tuesdays and half-day on Thursday) in the internship classroom. MAT
candidates spend two full days in the internship classroom. Music candidates
spend one semester in two placements (one k-5 and one Middle level or
secondary). Music candidates should begin their student teaching within the
second week of their placements.

Throughout the year-long internship, under the direction of the mentor teacher, the
intern will become better acquainted with administrators, students, and local
support staff and will observe other teachers and become familiar with the wide
range of teaching styles exhibited at the school site. The intern should understand
how the curriculum is organized (grade level and subject areas), study the methods
used to assess student progress and achievement, identify the kinds of resources
(equipment, facilities, materials) available to support instruction and learning and
become acquainted with the ways in which teachers work collaboratively to
improve the educational process.

FALL SEMESTER - See contract

SPRING SEMESTER - see contract

Interns should initially observe, gradually begin co-teaching, and then assume full
teaching responsibilities. It is recommended that the full time teaching experience
begin as early in the spring semester as possible. The intern should spend a
minimum of six consecutive weeks teaching full time, as well as assume other
responsibilities (duties, grades, etc.). The intern should also be involved in lesson
planning and assessing student progress. This material/unit will be the nucleus of
the required graduation portfolio.

 11

PROFESSIONAL EXPECTATIONS FOR THE INTERNSHIP

Teaching is a PROFESSION. In order for teachers to be regarded as such, it is especially important for

the new teacher/intern to dress and behave in the most professional manner possible.

I. DRESS: The following are considered to be inappropriate professional dress and should

NOT be worn during the senior internship.

¶ JEANS (blue or any other color) on any school day when there are students or parents in the

building. This includes pre and post planning days. (JEANS/shorts should not be worn

during pre or post planning days unless CLIMBING OR SCRUBBING ARE INVOLVED

FOR THE MAJORITY OF THE DAY.) “Casual” means khaki or something similar.

¶ Sagging pants

¶ Sleeveless blouses, dresses, shirts

¶ “Tee” shirts

¶ Sweat shirts, sweat suits, jogging suits and warm-ups are prohibited except as part of

physical education

¶ Shorts/skorts of any kind

¶ Tight fitting or revealing clothing (see through fabrics, low necklines, short skirts, short

dresses, bare midriffs)

¶ “Bare strap” sandals, flip-flops (for safety reasons) tennis or other athletic-type shoes

¶ Hats/caps of any kind

¶ Body piercings in any visible area (including the tongue), except the ear

II. REMINDERS:

¶ Khaki clothing is permitted, but MUST be professionally laundered/carefully pressed, etc.

¶ You might wear “dressy” sandals or open shoes in extremely warm weather, remember to

keep it professional looking (if it’s questionable then it’s not professional).

¶ Body hygiene should be impeccable.

III. SUGGESTIONS FOR WARDROBE ADDITIONS:

¶ FEMALES

¶ Blazers, blouses, cardigans, coordinating skirts, slacks, dresses, vests, sweaters, conservative

jewelry, comfortable shoes

¶ MALES

¶ Blazers, coordinating “dress” slacks (Duck Head type should be professionally laundered),
ties, hard collar-type shirts, sweaters

PROFESSIONAL BEHAVIOR DOES NOT INCLUDE:

Criticism of peers, supervisors, etc., whining, blaming, untruthfulness, deceit, complaining, criticizing,

laziness, procrastination, blaming others, expecting perfection, expectations of favors, spreading of

rumors, accusations, etc., or sharing inappropriate personal information with students. REMEMBER, we

are guests and should not overstep our “invitation”.

 12

Clayton State University — Department of Teacher Education

Internship Field Placement Visit Requirements

FALL SEMESTER

¶ Interns who are interning in middle schools will observe the following (scheduled by the lead

mentor and/or administrator):

One day in an elementary classroom (observing, working with small groups, teaching

mini lesson).

One day observing/assisting in a ninth-grade class.

One day observing special education classrooms.

One day observing in an ESOL classroom.

¶ Interns who are interning in elementary schools will observe the following:

One day in a middle school classroom (observing, working with small groups, teaching

mini lesson).

One day observing/assisting in a ninth-grade class.

One day observing special education teacher/class.

One day observing and working with an ESOL teacher/class.

¶ Interns who are interning in High Schools will observe the following:

One day in a middle school classroom (observing, working with small groups, teaching

mini lesson).

One day in an elementary classroom (observing, working with small groups, teaching

mini lesson).

One day observing special education teacher/class.

One day observing and working with an ESOL teacher/class.

SPRING SEMESTER

¶ Note to Mentor – until the interns are teaching full time, you may want to arrange for them to visit

and observe other teachers in and out of field. You are the expert – you know what the interns will

need to do – expand their horizons and their experiences. Once interns begin to return to your classes

following the consecutive teaching requirement, you may want them to be “out and about” also.

¶ NOTE – Observations will be scheduled by lead mentor and/or administrator at feeder schools.

Interns will provide a reflective response of these school observations.

 13

Clayton State University

Department of Teacher Education
INTERNSHIP CONTRACT

2015-2016

The senior internship at Clayton State University is a full school-year internship. This internship

is a requirement for the completion of all Clayton State University programs. It begins on the first

day of preplanning in the respective school districts in which interns are working and ends on May

3, 2016.

FALL SEMESTER:

Requirements for the first semester (fall practicum) are as follows:

Á Interns are expected to arrive on time at their assigned schools. The intern should arrive at

whatever time is set as the “contract time” for teachers in the building in which the intern is

assigned.

Á Intern will attend the full days of pre-planning at their assigned schools and the first week of

school. Interns will participate in meetings, workshops, assist the mentor teacher in the

classroom, etc.

Á Music Education (full-time internship) every day all day in assigned schools.

Preplanning Beginning Dates:

Clayton County www.clayton.k12.ga.us August 3, 2015

DeKalb County www.dekalb.k12.ga.us August 3, 2015

Fayette County www.fcboe.org July 30, 2015

Fulton County www.fulton.k12.ga.us August 4, 2015

Henry County www.henry.k12.ga.us July 27, 2015

Rockdale County www.rockdale.k12.ga.us July 24, 2015

 Note: Persons attending summer school at CSU will attend classes/finals and report

 to their assigned school before and after CSU class. Hours (approximately 40)

 will be made up.

Á Interns will attend “Open House” (usually scheduled in the evening) during the first or second

week of school.

Á Interns will spend a minimum of 12 hours per week at their schools

Á Interns should attend their internships all day Tuesday (contract hours) and ½ day on

Thursday. MAT candidates attend all day Tuesday and Thursday.

Á Interns are required to plan and teach at least six (6) mini-lessons and two (2) full lessons in

the fall semester.

Á If for some reason, an intern cannot attend the internship or will be late, the intern should

notify the mentor teacher and their supervisor- immediately!

Á During August - November, interns will be observed by a university representative.

Á Interns will attend and participate in a required weekly seminar on campus on Mondays, after

school.

http://www.clayton.k12.ga.us/
http://www.dekalb.k12.ga.us/
http://www.fcboe.org/

 14

SPRING SEMESTER:

The internship for the spring semester begins on the following dates:

 Clayton County January 4, 2016

 DeKalb County January 4, 2016

 Fayette County January 4, 2016

Fulton County January 4, 2016

Henry County January 4, 2016

Rockdale County January 4, 2016

Á Interns are to attend their schools during the entire spring semester (every day, all day) until

one week before graduation.

Á Interns will gradually assume teaching responsibilities in January (teaching one class for

one/two weeks) and increase those responsibilities until they assume the responsibility for

teaching all classes plus any additional responsibilities of the mentor teacher.

Á Full-time teaching will include at least six (consecutive) weeks of teaching. After the six

weeks, interns will co-teach all classes and/or continue to teach at least one class every

day until the end of the internship.

Á During the spring semester, the intern will be observed by the university supervisor, CSU

content-area faculty, and the mentor teacher. School administrators and lead mentors may also

conduct observations.

Á Interns will attend and participate in the required weekly seminar on campus on

Mondays, after school.

Note: Grade determination during the internship will be based on punctuality,

attendance, teaching performance, and overall professionalism. Specifics will be

stated in the course syllabus.

I have read the above requirements for the Senior Internship for the Department of Teacher

Education at Clayton State University. I understand the expectations and requirements as

stated and agree to fully participate and meet these requirements. I understand that if these

are not met, my participation in the internship can be denied and/or my grades will be

affected.

Print Name Signature Date

 15

Intern Agendas

 16

Intern Agenda During Preplanning
Candidate Name __________________________________ School __________________________________
Candidate - In addition to generally assisting the mentor teacher, you must complete the tasks below.

Domain Completed Not
Completed

Task

Observing &
Practicing
Professional
Duties

 Attend all faculty meetings

 Attend all team meetings

 Attend all grade level meetings

 *Learn and document the names and locations of the following people:

¶ Administrators

¶ Counselors

¶ Media Specialist

¶ Secretaries

¶ Custodians

¶ Cafeteria staff

 Ask for copies of policies and procedures for your school. Read them.

 Attend Open House PTA (if applicable)

 Write the objectives on the board for the first day of school

 Arrange and decorate your desk or work area

Demonstrating
Professional
Behavior

 Turn in time sheets (through LiveText if ready and sign in and out at the front
desk if required)

 Dress appropriately

 Be a good ñteam playerò. Be courteous and helpful at all times

Recommended
Tasks
*May be required by

instructor

 Input names on the computer for class rolls

 Run student copies of instructional materials

 Make seating charts for each class

 Call parents to inform and invite them to Open House PTA (if applicable)

 Offer to create a bulletin board in your mentor teacherôs classroom

 Offer to create a poster outside your mentor teacherôs classroom that displays
both your names. Be Creative! Make it NICE!

At the end of Pre-Planning, you should sit down with your mentor to review your time in the

classroom. Your mentor should only sign this form if they agree that all of the required tasks

were completed.

Intern Signature: _______________________________ Date:________________

Mentor Signature: ______________________________ Date:________________

 17

Intern Agenda During The First Week of School
Candidate Name __________________________________ School __________________________________
Candidate - In addition to generally assisting the mentor teacher, you must complete the tasks below.

Domain Completed
Not

Completed
Task

Observing &
Practicing
Professional
Duties

 Attend all faculty meetings

 Attend all team meetings

 Attend all grade level meetings

 Change the daily objectives on the board

 Assume all the duties of your mentor teacher when applicable ï (ex. hall duty, bus
duty, lunchroom duty, bathroom duty, and assigned duties before or after school)

¶ Reflect on your experiences and thoughts concerning teacher duty
assignments.

 Talk with your mentor about his/her ideas regarding commutating with parents.

Demonstrating
Professional
Behavior

 Arrive at school ON TIME (Early is even betterJ)! Make certain you sign in and out
daily and submit time to LiveText

 Dress appropriately

 Be a good ñteam playerò. Be courteous and helpful at all times

Observing &
Practicing
Teaching
Behavior

 Identify the rules/policies/procedures set up by the mentor during the first
week of classes

o How would you describe the classroom management plan?
o What happens when rules are broken?
o How are students rewarded?

 Make seating charts for all classes with notes so you can learn names ASAP!

 Begin to learn the names of your students. Work on correct pronunciation!

 Call Roll for all classes

 Introduce yourself to each class and briefly describe your role in their
educational experience for this year

Instruction:
Planning and
Teaching

 Conduct a classroom warm-up and/or the summary activity for the class from
the mentorõs plans.

 Plan lessons with your mentor.

 Assist in grading papers

 Carefully observe your mentor teach.

¶ List at least one thing youôd like to try when you teach

¶ Were there things you might change? Why?

Instruction:
Student
Assistance

 Work with small groups of students for the purpose of remediation (i.e. tutoring a
student with problems, reading to a student, working with an advanced student or
supervising group work)

At the end of the first week of school, you should sit down with your mentor to review your time

in the classroom. Your mentor should only sign this form if they agree that all of the required

tasks were completed.

Intern Signature: _________________________________ Date:__________________

Mentor Signature: ________________________________ Date:___________________

 18

Intern Agenda During August and September
Candidate Name __________________________________ School __________________________________
Candidate - In addition to generally assisting the mentor teacher, complete the required tasks below.

Domain Complete
Not

Complete

Required Tasks

Observing &
Practicing
Professional
Duties

 Attend all faculty meetings

 Attend all team meetings

 Attend all grade level meetings

 Continue with duties you conducted last month: (i.e. hall duty, bus duty,
lunchroom duty, bathroom duty, and assigned duties before or after school)

Demonstrating
Professional
Behavior

 Arrive at school ON TIME (Early is even betterJ)! Make certain you sign in
and out daily and submit time to LiveText

 Dress appropriately

 Be a good ñteam playerò. Be courteous and helpful at all times

Observing &
Practicing
Teaching
Behavior

 Move around the room while your mentor is teaching, paying close attention
to the climate of each class. Each may be different.

 Carefully observe your mentor teach during this month and write a reflection
that includes the following:

¶ List at least one thing youôd like to try when you teach.

¶ Were there things you might change? Why?

¶ Identify specific classroom management ideas you learned this
month.

Instruction:
Planning and
Teaching

 Conduct classroom warm-ups and/or the summary activities for the class
from the mentorôs plans or from plans you created with the mentorôs
approval.

 Plan lessons with your mentor.

 Teach two mini-lessons (approx. 20 minutes) from plans you helped
your mentor develop.

¶ List at least three things that worked well

¶ Were there things you would change if you could teach it again?
What and Why?

¶ What classroom management strategies did you use?

Instruction:
Student
Assistance

 Work with small groups of students for the purpose of remediation (i.e.
tutoring a student with problems, reading to a student, working with an
advanced student or supervising group work)

Recommended
Tasks
*May be required by

instructor

 Send at least TWO written notes home with two students whom you wish to
compliment (ANYTHING written to parents MUST be approved by your
mentor.)

 Under mentorôs supervision, make ONE positive parent phone call.

 Observe at least one more of the teachers on your team. Particularly
identify his/her management system.

At the end of the first week of school, you should sit down with your mentor to review your time in the classroom.
Your mentor should only sign this form if they agree that all of the required tasks were completed.

Internôs Signature: _______________________________ Date:__________________

Mentorôs Signature: ______________________________ Date:__________________

 19

Intern Agenda During October
Candidate Name __________________________________ School __________________________________
Candidate - In addition to generally assisting the mentor teacher, complete the required tasks below.

Domain

Complete
Not

Complete

Required Tasks

Observing &
Practicing
Professional
Duties

 Attend all faculty meetings

 Attend all team meetings

 Attend all grade level meetings

 Continue with duties you conducted last month: (i.e. hall duty, bus duty,
lunchroom duty, bathroom duty, and assigned duties before or after school)

Demonstrating
Professional
Behavior

 Arrive at school ON TIME (Early is even betterJ)! Make certain you sign in
and out daily and submit time to LiveText

 Dress appropriately

 Be a good ñteam playerò. Be courteous and helpful at all times

Observing &
Practicing
Teaching
Behavior

 Move around the room while your mentor is teaching, paying close attention to
the climate of each class. Each may be different.

 Carefully observe your mentor teach during this month and write a reflection
that includes the following:

¶ List at least one thing youôd like to try when you teach.

¶ Were there things you might change? Why?

¶ Identify specific classroom management ideas you learned this month.

Instruction:
Planning and
Teaching

 Conduct classroom warm-ups and/or the summary activities for the class from
the mentorôs plans or from plans you created with the mentorôs approval.

 Plan lessons with your mentor.

 Teach two mini-lessons (approx. 20 minutes) from plans you developed
or helped your mentor develop.

¶ List at least three things that worked well

¶ Were there things you would change if you could teach it again?
What and Why?

¶ What classroom management strategies did you use?

 Teach one complete lesson on your own from plans you developed with
the mentorôs approval (during last two weeks of October).

¶ Contact your supervisor to set a date to observe this lesson

Instruction:
Student
Assistance

 Work with small groups of students for the purpose of remediation (i.e. tutoring
a student with problems, reading to a student, working with an advanced
student or supervising group work)

Recommended
Tasks
*May be
required by
instructor

 Co-teach one complete lesson with your mentor

 Send at least TWO written notes or email messages home with two students
whom you wish to compliment (ANYTHING written to parents MUST be
approved by your mentor.)

 Under mentorôs supervision, make ONE positive parent phone call.

 Attend a parent conference or IEP meeting

Your mentor should only sign this form if they agree that all of the required tasks were completed.

Intern Signature____________________________________ Date:______________________

Mentor Signature: __________________________________ Date:______________________

 20

Intern Agenda During November
Candidate Name __________________________________ School __________________________________
Candidate - In addition to generally assisting the mentor teacher, complete the required tasks below.

Domain Complete
Not

Complete

Required Tasks

Observing &
Practicing
Professional
Duties

 Attend all faculty meetings

 Attend all team meetings

 Attend all grade level meetings

 Continue with duties you conducted last month: (i.e. hall duty, bus duty,
lunchroom duty, bathroom duty, and assigned duties before or after school)

Demonstrating
Professional
Behavior

 Arrive at school ON TIME (Early is even betterJ)! Make certain you sign in
and out daily and submit time to LiveText

 Dress appropriately

 Be a good ñteam playerò. Be courteous and helpful at all times

Observing &
Practicing
Teaching
Behavior

 Move around the room while your mentor is teaching, paying close attention to
the climate of each class. Each may be different.

 Carefully observe your mentor teach during this month and write a reflection
that includes the following:

¶ List at least one thing youôd like to try when you teach.

¶ Were there things you might change? Why?

¶ Identify specific classroom management ideas you learned this month.

Instruction:
Planning and
Teaching

 Conduct classroom warm-ups and/or the summary activities for the class from
the mentorôs plans or from plans you created with the mentorôs approval.

 Plan lessons with your mentor.

 Teach two mini-lessons (approx. 20 minutes) from plans you developed
or helped your mentor develop.

¶ List at least three things that worked well

¶ Were there things you would change if you could teach it again?
What and Why?

¶ What classroom management strategies did you use?

 Teach one complete lesson on your own from plans you developed with
the mentorôs approval (during last two weeks of October).

¶ Contact your supervisor to set a date to observe this lesson

Instruction:
Student
Assistance

 Work with small groups of students for the purpose of remediation (i.e. tutoring
a student with problems, reading to a student, working with an advanced
student or supervising group work)

Recommended
Tasks
*May be required

by instructor

 Co-teach two complete lessons with your mentor

 Send at least TWO written notes or email messages home with two students
whom you wish to compliment or correct (ANYTHING written to parents MUST
be approved by your mentor.)

 Under mentorôs supervision, make ONE positive or corrective phone call to a
parent.

 Attend a parent conference or IEP meeting

Your mentor should only sign this form if they agree that all of the required tasks were completed.

Intern Signature: _______________________________ Date:______________

Mentor Signature: ______________________________ Date:______________

 21

MAT Monthly Modules

 22

M.A.T. Intern Agenda One for The First 2 Weeks of School
**Note to Mentors: Rating Scale - Please review this form with your student and sign to indicate your
agreement that the tasks have been completed successfully. You are asked to initial ONLY the tasks that
are relevant to the following rating scale. Unable to Do ï student was not allowed to complete task due
to either your personal policy or a school policy. N/A ï no opportunity to complete this task was available
within this time frame of the Agenda (Please do NOT initial a task if the student just could/did not
complete the task due to poor planning).

Candidate Name __________________________________ School __________________________________
Candidate - In addition to generally assisting the mentor teacher, please complete the tasks below. Reflect
upon the asterisked items in writing and submit the information with this agenda cover sheet.

Domain N/A
Un-
able
to do

Task

Observing &
Practicing
Professional
Duties

 Attend all faculty meetings

 Attend all team meetings

 Attend all grade level meetings

 *Learn and document the names and locations of the following people:

¶ Administrators

¶ Counselors

¶ Media Specialist

¶ Secretaries

¶ Custodians

¶ Cafeteria staff

 Ask for copies of policies and procedures for your school. Read them.

 Change the daily objectives on the board

 *Assume all the duties of your mentor teacher when applicable ï (ex.
hall duty, bus duty, lunchroom duty, bathroom duty, and assigned duties
before or after school)

¶ Reflect on your experiences and thoughts concerning teacher
duty assignments.

 Arrange and decorate your desk or work area

Demonstratin
g
Professional
Behavior

 Arrive at school on time! Make certain you sign in and out daily in the
office!

 Dress appropriately

 Be a good ñteam playerò. Be courteous and helpful at all times

Observing &
Practicing
Teaching
Behavior

 *Carefully observe your mentor teach during this month and write a
reflection that includes the following:

¶ List at least one thing youôd like to try when you teach

¶ Were there things you might change? Why?

 *Make seating charts for all classes with notes so you can learn names
ASAP!

¶ Provide these charts as part of your journal

 Begin to learn the names of your students. Work on correct
pronunciation!

 Ask your mentor to introduce you to each class then briefly describe
your role in their educational experience for this year to the class.

 23

Observing &
Practicing
Curriculum
and
Instruction:
Planning and
Teaching

 Conduct a classroom warm-up and/or the summary activity for the class
from the mentorôs plans.

 Plan lessons with your mentor.

 Assist in grading papers

 *Carefully observe your mentor teach.

¶ List at least one thing youôd like to try when you teach

¶ Were there things you might change? Why?

Observing &
Practicing
Curriculum
and
Instruction:
Student
Assistance

 *Work with small groups of students for the purpose of remediation.
Write a reflection about your experiences assisting students - which
includes the information below.

¶ List ways that you gave assistance to a student. (i.e. tutoring a
student with problems, reading to a student, working with an
advanced student or supervising group work, et ct)

Observing &
Practicing
Parent/
Caretaker
Contact

 *Talk with your mentor about his/her ideas regarding commutating with
parents.

¶ Write a reflection about the discussion.

 *Write a letter for students to take home with them explaining who you
are and what your role will be in the classroom. Have AT LEAST two
other people proofread it. Consult with your mentor to edit it/have it
approved, and then send it home with your students.

¶ Include a copy of the letter

Thinking
About
Teaching
Outside the
Box

 *Read Teaching Outside the Box: Ch. 1-3

¶ Write a brief analysis (NOT summation) of the reading and
include a discussion of how what you have read aligns
with/differs from what you are seeing in the classroom.

Form A-2 Meet with your mentor to fill out the evaluation form, have all parties sign
and include it as the last page of this agenda submission.

At the end of the two-week period, BEFORE your module is due, you should sit down with your mentor to
review your time in the classroom. At that time you both should sign this form. Your mentor does not have
to review the work in this packet. As long as they agree that it has been done they are able to sign. Your
mentor must initial any activity you have marked ñunable to doò or ñN/Aò to indicate their agreement with
the reason for any excused incomplete work. No mentor initial, no excused work. Include a copy of this
form with the information from all asterisked sections, and submit the entire packet to your practicum
professor on the assigned date.

Intern Signature: __

Mentor Signature: ___

Supervisor Signature ___

Date: ____________________

 24

M.A.T. Intern Agenda Two for September
**Note to Mentors: Rating Scale - Please review this form with your student and sign to indicate your
agreement that the tasks have been completed successfully. You are asked to initial ONLY the tasks that
are relevant to the following rating scale. Unable to Do ï student was not allowed to complete task due
to either your personal policy or a school policy. N/A ï no opportunity to complete this task was available
within this time frame of the Agenda (Please do NOT initial a task if the student just could/did not
complete the task due to poor planning).

Candidate Name __________________________________ School __________________________________
Candidate - In addition to generally assisting the mentor teacher, please complete the tasks below. Reflect
upon the asterisked items in writing and submit the information with this agenda cover sheet.

Domain
Unable
to Do

N/A

Task

Observing &
Practicing
Professional
Duties

 Attend all faculty meetings

 Attend all team meetings

 Attend all grade level meetings

 Continue with duties you conducted last month: (i.e. attendance
checking, grading papers, copies, changing the daily objective,
working with small groups of students, help with teacher building
duties, etc.)

Demonstrating
Professional
Behavior

 Arrive at school on time! Make certain you sign in and out daily in
the office!

 Dress appropriately

 Be a good ñteam playerò. Be courteous and helpful at all times

Observing &
Practicing
Teaching
Behavior

 *Move around the room while your mentor is teaching, paying
close attention to the climate of each class. Each may be different.

¶ Write an analysis of the climate of each class

 *Carefully observe your mentor teach during this month and write a
reflection that includes the following:

¶ List at least one thing youôd like to try when you teach.

¶ Were there things you might change? Why?

¶ Identify specific classroom management ideas you learned
this month.

¶ Observe at least one more of the teachers on your team.
Particularly identify his/her management system.

Observing &
Practicing
Curriculum and
Instruction:
Planning and
Teaching

 Conduct a classroom warm-up and/or the summary activity for the
class from the mentorôs plans.

 Plan lessons/discuss LPôs with your mentor.

 *Teach at least one mini-lesson (approx. 20 minutes) from plans
you helped your mentor develop. Write a reflection about the
experience, which includes the information below

¶ List at least three things that worked well

¶ Are there things you would change if you could teach it
again? What and Why or Why not?

¶ What classroom management ideas/techniques did you
use?

Observing &
Practicing
Curriculum and
Instruction:
Student
Assistance

 *Write a reflection about your experiences assisting students ï
which includes the information below.

¶ List ways that you gave assistance to at least two students.
(i.e. tutoring students with problems, reading to students,
working with advanced students or supervising group work,
et ct)

 25

Observing &
Practicing
Parent/Caretaker
Contact

 *Send at least TWO written notes home with two students whom
you wish to compliment (ANYTHING written for publication MUST
go through your mentor.)

¶ Provide a copy of the notes

 *Under your mentorôs supervision, make ONE positive parent
phone call.

¶ Write a reflection about the notes and the call. What was
said? How did you feel? What was the parentsô response?

Thinking
About
Teaching
Outside
the Box

 *Read Teaching Outside the Box: Ch. 4 & 5

¶ Write a brief analysis of the reading and include a discussion of
how what you have read aligns with/differs from what you are
seeing in the classroom.

Form A-2 Meet with your mentor to fill out the evaluation form, have all parties sign
and included it as the last page of the module.

At the end of the month, BEFORE your module is due, you should sit down with your mentor to review
your time in the classroom. At that time you both should sign this form. Your mentor does not have to
review the work in this packet. As long as they agree that it has been done they are able to sign. Your
mentor must initial any activity you have marked ñunable to doò or ñN/Aò to indicate their agreement with
the reason for any excused incomplete work. No mentor initial, no excused work. Include a copy of this
form with the information from all asterisked sections, and submit the entire packet to your practicum
professor on the assigned date.

Intern Signature: __

Mentor Signature: ___

Supervisor Signature ___

Date: ____________________

 26

Intern Agenda During October for M.A.T. Teacher Candidates

**Note to Mentors: Rating Scale - Please review this form with your student and sign to indicate your
agreement that the tasks have been completed successfully. You are asked to initial ONLY the tasks that
are relevant to the following rating scale. Unable to Do ï student was not allowed to complete task due
to either your personal policy or a school policy. N/A ï no opportunity to complete this task was available
within this time frame of the Agenda (Please do NOT initial a task if the student just could/did not
complete the task due to poor planning).

Candidate Name __________________________________ School __________________________________
Candidate - In addition to generally assisting the mentor teacher, please complete the tasks below. Reflect
upon the asterisked items in writing and submit the information with this agenda cover sheet.

Domain
Unable
to Do

N/A Task

Observing &
Practicing
Professional
Duties

 Continue with duties you conducted last month: (i.e. attendance
checking, grading papers, copies, changing the daily objective,
working with small groups of students, help with building duties, etc.)

Demonstrating
Professional
Behavior

 Arrive at school on time! Make certain you sign in and out daily in
the office!

 Dress appropriately

 Be a good ñteam playerò. Be courteous and helpful at all times

Observing &
Practicing
Teaching
Behavior

 *Carefully observe your mentor teach during this month and write a
reflection that includes the following:

¶ List at least one thing youôd like to try when you teach.

¶ Were there things you might change? Why?

¶ Identify specific classroom management ideas you learned
this month.

¶ Observe at least one more of the teachers on your team.
Particularly identify his/her management system.

 *Observe a Middle School teacher in your content area this month.
Particularly note their management system. Write a reflection that
includes the following

¶ List at least one thing youôd like to try when you teach.

¶ Were there things you might change? Why?

¶ What influence does MS seem to have on students in HS?

Observing &
Practicing
Curriculum
and
Instruction:
Planning and
Teaching

 Continue conducting the warm-up and/or the summary activity for
the class. You may use either the mentorôs plans or begin to plan
these on your own.

 Continue planning lessons/discussing LPôs with your mentor.

 *Teach two mini-lessons from plans you helped the mentor
develop. Write a reflection about this experience. Include the
information below.

¶ List at least three things that worked well

¶ Were there things you would change if you could teach it
again? What and Why?

¶ Describe your hook. Was it effective? Describe why or why
not.

 Team-teach one complete lesson with your mentor

 *Teach one complete lesson on your own that you planned with your
mentorôs approval. Make sure your mentor observes your lesson,
assesses it, and confers with you afterward. Write a reflection about
the experience, which includes the following information.

¶ List at least three things that worked well

 27

¶ Were there things you would change if you could teach it
again? What and Why?

¶ What classroom management ideas did you use?

¶ Describe your hook. Was it effective? Describe why or why
not.

¶ List ways that you gave assistance to at least two students.
Such things as tutoring students with problems, reading to
students, working with advanced students or supervising
group work are good examples.

¶ What did your mentor say about your performance? How do
you feel about the comments?

Observing &
Practicing
Parent/
Caretaker
Contact

 Send at least one written note home with a student whom you wish
to compliment.

 Make one positive parent phone call.

 *Attend one parent conference/SST. Write a reflection about the
experience including the following:

¶ What was the purpose of each meeting?

¶ Who were those in attendance?

¶ What were the results?

¶ What did you learn from this experience?

Thinking
About
Teaching
Outside the
Box

 *Read Teaching Outside the Box: Ch. 6 & 7

¶ Write a brief analysis of the reading and include a
discussion of how what you have read aligns with/differs
from what you are seeing in the classroom.

Form A-2 Meet with your mentor to fill out the evaluation form, have all parties
sign and included it as the last page of the module.

At the end of the month, BEFORE your module is due, you should sit down with your mentor to review
your time in the classroom. At that time you both should sign this form. Your mentor does not have to
review the work in this packet. As long as they agree that it has been done they are able to sign. Your
mentor must initial any activity you have marked ñunable to doò or ñN/Aò to indicate their agreement with
the reason for any excused incomplete work. No mentor initial, no excused work. Include a copy of this
form with the information from all asterisked sections, and submit the entire packet to your practicum
professor on the assigned date.

Intern Signature: __

Mentor Signature: ___

Supervisor Signature ___

Date: ____________________

 28

Intern Agenda During November for M.A.T. Teacher Candidates

**Note to Mentors: Rating Scale - Please review this form with your student and sign to indicate your
agreement that the tasks have been completed successfully. You are asked to initial ONLY the tasks that
are relevant to the following rating scale. Unable to Do ï student was not allowed to complete task due
to either your personal policy or a school policy. N/A ï no opportunity to complete this task was available
within this time frame of the Agenda (Please do NOT initial a task if the student just could/did not
complete the task due to poor planning).

Candidate Name __________________________________ School __________________________________
Candidate - In addition to generally assisting the mentor teacher, please complete the tasks below. Reflect
upon the asterisked items in writing and submit the information with this agenda cover sheet.

Domain
Unable
to Do

N/A Task

Observing &
Practicing
Professional
Duties

 Continue with duties you conducted last month: (i.e. attendance
checking, grading papers, copies, changing the daily objective,
working with small groups of students, help with building duties, etc.)

Demonstrating
Professional
Behavior

 Arrive at school on time! Make certain you sign in and out daily in
the office!

 Dress appropriately

 Be a good ñteam playerò. Be courteous and helpful at all times

Observing &
Practicing
Teaching
Behavior

 *Carefully observe your mentor teach during this month and write a
reflection that includes the following:

¶ List at least one thing youôd like to try when you teach.

¶ Were there things you might change? Why?

¶ Identify specific classroom management ideas you learned
this month.

 *Observe at least one Gifted teacher and one Special Education
teacher in your content area this month. Particularly note whether
the curriculum or implementation of curriculum differs from what you
have seen in your classroom. Write a reflection that includes the
following

¶ List at least one thing youôd like to try when you teach.

¶ Were there things you might change? Why?

¶ Identify and reflect upon any specific differences you saw.

Observing &
Practicing
Curriculum
and
Instruction:
Planning and
Teaching

 Continue conducting the warm-up and/or the summary activity for
the class. You may use either the mentorôs plans or plan these on
your own.

 Continue planning lessons/discussing LPôs with your mentor.

 *Carefully observe your mentor teach

¶ List at least one thing youôd like to try when you teach

¶ Were there things you might change? Why?

¶ What classroom management ideas did you learn this
month?

 *Teach one mini-lesson that will be observed by your CSU
supervisor. You will have planned this lesson on your own using the
CSU LP form, with your mentorôs approval. Make sure your mentor
also observes this lesson, assesses it, and confers with you
afterward. Write a reflection about the experience, which includes
the following information.

¶ List at least three things that worked well

¶ Were there things you would change if you could teach it
again? What and Why?

 29

¶ What classroom management ideas did you use?

¶ Describe your hook. Was it effective? Describe why or why
not.

¶ List ways that you made your lesson culturally-relevant

¶ List any modifications you made

¶ What did your mentor and your CSU Supervisor say about
your performance? How do you feel about their comments?

Observing &
Practicing
Parent/Caretaker
Contact

 Send at least one written note home with a student whom you wish to
compliment.

 *Make one corrective parent phone call. Write a reflection about it
including the following information.

¶ How did it go?

¶ How did you feel before, during and after?

¶ What would you do again or do differently?

 *ONLY IF YOU WERE UNABLE TO DO SO LAST MONTH, attend
one parent conference/SST. Write a reflection about the experience
including the following:

¶ What was the purpose of each meeting?

¶ Who were those in attendance?

¶ What were the results?

¶ What did you learn from this experience?

Thinking About
Teaching
Outside the Box

 Read Teaching Outside the Box: Ch. 8, 9, 10

¶ Write a brief analysis of the reading and include a discussion
of how what you have read aligns with/differs from what you
are seeing in the classroom.

Form A-2 Meet with your mentor to fill out the evaluation form, have all parties
sign and included it as the last page of the module.

At the end of the month, BEFORE your module is due, you should sit down with your mentor to review
your time in the classroom. At that time you both should sign this form. Your mentor does not have to
review the work in this packet. As long as they agree that it has been done they are able to sign. Your
mentor must initial any activity you have marked ñunable to doò or ñN/Aò to indicate their agreement with
the reason for any excused incomplete work. No mentor initial, no excused work. Include a copy of this
form with the information from all asterisked sections, and submit the entire packet to your practicum
professor on the assigned date.

Intern Signature: __

Mentor Signature: ___

Supervisor Signature ___

Date: ___________________

 30

Forms: When, How and
Which Ones to Use

 31

2015-2016 Forms Schedule

Mentor Schedule

Forms: You will have to fill out some forms on the student teacher for

the Department of Teacher Education:

1. Form A2 to be completed with the student monthly in the fall

(practicum) and spring (internship)

2. Dispositions form to be completed monthly on-line (fall and

spring)

3. Intern Keys (February and April)

http://a-s.clayton.edu/teachered/MTI/form%20A2.pdf
http://a-s.clayton.edu/teachered/MTI/CSU%20Candidate%20Disposition%20Form%20Draft%20Summer%202011-4.doc

 32

LiveText Instructions for Cooperating Teachers/Mentors
I) To access your Field Experience activities in LiveText, you will first need to retrieve the message sent

to your school/district email address. The message should read like this:

ά5ŜŀǊ YOUR NAME,

Thank you for agreeing to be a field experience mentor. You have been
added to a list of available mentors and will be notified when a
placement is made. During this placement, assessments and other
activities will be managed through an online application called LiveText.
To log in, go to www.livetext.com and enter the following username
and password:
 User name: [YOUR USERNAME]
 Password: [YOUR PASSWORD]
Thank you for the contributions you will make to your mentee's
ǇǊƻŦŜǎǎƛƻƴŀƭ ŘŜǾŜƭƻǇƳŜƴǘΦά

II) Visit the website www.livetext.com and log in with the username and password provided to you.

III) You will be asked to select a security question. This is in case you ever forget your username and/or

password and need helping logging in. Your LiveText username will never change, but you have the

OPTION to change the password by:

1) Clicking My Account in the upper right corner

2) Clicking Change Password. You will be asked to enter the old password first, then to enter and

confirm the new password.

IV) Under the Placements tab you will see all students assigned to you. Basic details about the

placement will appear below the student’s name. Click the “View Placement Details” button to see

all activities associated with this placement. You may also click Begin Assessment or Continue

Assessment to go directly to your assessment.

http://www.livetext.com/
http://www.livetext.com/

 33

V) You will be directed to a page called View Placement. From this page, you can access all the key

activities for your Field Experience Placement.

1) Basic details about the placement will display to the left.

2) To view and enter demographic information about the school and classroom, click View

Demographics.

1) School Demographics may already have been added by the college or university.

2) Click in the boxes next to each category in “Classroom Demographics” and type in a number.

 34

3) To write an email to the student, supervisor, or both click the corresponding email icon or link.

4) To fill out your assessment rubric(s), click on the Begin Assessment or Continue Assessment link.

1) Click the cells to highlight the level of performance achieved in each area.

2) Add comments to any row of the rubric by clicking the Add Comment icon and typing in the

text box.

3) Add comments for the entire assessment using the text box at the top of the rubric.

5) To open any attachment uploaded by the student, click its title in the Attachments area.

6) You may view the student’s Time Log on the right side of the screen. Hours are entered by the

student. To approve the student’s entries, check the box next to the entry and click Approve

Hours.

 35

Forms

 36

Clayton State University Teacher Education Programs
Field Experiences Time Sheet

(TO BE COMPLETED WEEKLY BY INTERN & SIGNED BY MENTOR)
This form is one element of portfolio documentation for majors in the Teacher Education
programs.

Intern: Semester: (FALL or SPRING)
 (Circle) (Year)

School: Dates ï From:

Mentor: _______________________________________ To: ______________
Absence Policy: Interns must be prompt and consistent in attendance. Interns must notify the mentor teacher and building principal
when they cannot report to school or perform assigned duties. This should be done in advance if possible.

Date

Time

In

Time
Out

Total
Time

Mentor
Initials

Date

Time

In

Time
Out

Total
Time

Mentor
Initials

Total for Column 1

Total for Column 2

Total for Page

 37

Clayton State University Teacher Education Programs

Internship Reflective Comments – Monthly
To be completed by mentor and intern during the fall and spring internship

Candidate:

Semester: Year:

Mentor:
Dates:

 From: __________________ To: ___________________

1st Teaching

Concentration:
 2nd Teaching

Concentration:

MENTOR'S COMMENTS – For the past two weeks . ..

I. You have excelled by . . .

II. For the next few weeks, let's work on . . .

INTERN'S COMMENTS – Regarding the last few weeks . . .

I. I feel good about . . .

II. I plan to work on . . .

MENTOR'S SIGNATURE: __ Date: _____________

INTERN'S SIGNATURE: ___ Date: _____________

 38

CSU TEACHER EDUCATION

LESSON PLAN TEMPLATE

Note that this form includes minimum expectations for a Clayton State University lesson

plan. Additional sections may be added to this form to address specific curricular or

pedagogical content. Use this form when submitting lesson plans. Candidates should

review the lesson Plan Rubric to determine Ineffective, Needs Development, Proficient and Exemplary responses

to the categories noted below. Also note that questions under each category are merely support questions;

thorough explanation should be the norm when addressing each category.

Teacher Candidate:

CSU Course #:

Date:

(Mark one) Practicum:

Internship: Other:

Lesson Focus:

Grade Level:

I. LEARNING CENTRAL FOCUS

A. Central Focus (Essential Questions and/or Rationale)
1. What is the central focus (essential question(s) if appropriate for specific content

area) for the content in this lesson plan?

B. Content Standard(s)
1. What CCGPS standard(s) are most relevant to the learning goals/objectives?

C. Student Learning Goal(s)/Objective(s)
1. What are the specific skills/procedures, concepts, or reasoning/problem solving

strategies students will need to know or do by the end of this lesson?

D. AssessmentsðDescribe the assessments in this lesson used to monitor studentsô
learning of the lesson objective(s). Assessment and rubric should be attached at the
end of the lesson.
1. Formative Assessments (used to support teacher and student understanding of

what has or has not been mastered during the learning process)
List Assessments and Modifications

2. Summative Assessments (thorough final evidence gathered at the end of a unit or
course).

List Assessments and Modifications

E. Materials/Resources (LIST)
1. What materials do the teacher AND the students need for this lesson?

 39

II. INSTRUCTIONAL STRATEGIES AND LEARNING TASKS (description of what the
teacher will be doing and/or what the students will be doing and learning)

A. Launch _____ minutes (source of motivating students)

1. How will you start the lesson to engage and motivate students (the hook)?

B. Instruction ______ minutes
2. What exact structure (step-by-step plan) do you have for implementing this

lesson?
3. And how long will each part of the lesson take?

C. Closure _______ minutes

1. How will you end the lesson by reinforcing what they have learned through
extending the lesson to the following day or through homework assignments?

D. Differentiation/Planned Support

1. How will you differentiate instruction based on content, process, or product?
2. How will you differentiate groups based on interest, learning styles, or readiness?

What planned supported are used for the needs of the whole class and
differentiated for the needs of a variety of students?

3. How do planned supports address IEP/504 requirements?
E. Cultural Responsiveness/Attention to Global Issues

1. What/how will you add to your curriculum/instruction to meet the diverse cultural
needs of students during this lesson?

F. Adaptations and Modifications

1. List Modifications for students with IEPs, 504 plans and those who are participating
in the RTI process.

G. Use of Technology

1. How are students using technology for effective learning?

III. ACADEMIC LANGUAGE DEMANDS (these are the questions from the commentary,
please remember to plan for language demands and language function)

A. Language Function *
1. What language functions are essential for students in this content area (Use the

edTPA Handbook for more information on language function)?
2. What key learning tasks from your lesson plan provides students with the opportunity

to practice using the identified language function/s?

B. Vocabulary * Must include the vocabulary in the lesson plan
1. What content specific terms do students need to support learning of the objective(s)

for this lesson?

C. Language *
1. Given the language functions and the key learning tasks identified above, what other

language demands (vocabulary, functions, discourse, and/or syntax) are used by
students to advance learning?

2. What instructional supports are needed that will help students understand and use the
language function? List the supports you will use and how they will help advance
learning for all students.

 40

IV. THEORETICAL PRINCIPLES AND/OR RESEARCH-BASED BEST PRACTICES

A. Review
1. What pedagogical research did you consider when choosing the activities/tasks/etc.

for this lesson? Cite specific research to support your answer.
2. Using reflective practice what would you do to change/improve this lesson (how do

your formative and summative assessments support these changes?)

 41

CSU TEACHER EDUCATION LESSON PLAN

RUBRIC

Teacher Candidate:___ Date:

Person Completing Form: _______________________ Course#: _____________________________
 (Mark one) Practicum: Ä Internship: Ä Class lesson plan: ______________________________
Lesson Focus: ______________________________________ Grade Level: ______________________

RATING SCALE: 1 ï INEFFECTIVE: difficulty or inconsistency in demonstrating; 2 ï NEEDS
DEVELOPMENT: demonstrates with reasonable consistency but not quite proficient; 3 ï PROFICIENT:
consistent proficient demonstration; 4 ï EXEMPLARY: exceptional demonstration of this disposition well
above target; N/A ï NOT APPLICABLE

I. LEARNING CENTRAL FOCUS
(Planning)

Standard 1 - Ineffective 2 ð Needs
Development

3 ð Proficient 4 = Exemplary

Central Focus

(Essential
Question(s) and/or
Rationale)

Essential
question(s) needs
clarification, is not
appropriate, or is
not present.

Rationale not
provided or
insufficient.

Essential question(s)
is clear and
appropriate for
content area.

Explanation of why
students need to
learn this content
needs clarification.

Rationale very limited.

Essential question(s)
is clear, appropriate
and well-developed
for content area.

Provides a clear
explanation of why
students need to
learn this content.

Rationale is clear
and appropriate for
lesson.

Essential question is
clear, appropriate, well
developed, and creative
for content area.

Clearly and thoroughly
explains why students
need to learn this
content.

Connects rationale to
ethical, global, or social
issues.

Content Standards:

(CCGPS and SPA)

Appropriate
Common Core
Georgia
Performance
Standards for this
lesson are not
identified.

Appropriate CCGPS
for this lesson are
numerically identified
only.

Standards choices
are limited to cursory
or content, although
connected to tasks.

Appropriate CCGPS
standards for this
lesson are correctly
identified.

Standards target
support for students
to comprehend,
construct meaning
from, interpret and
respond to complex
texts in content area.

Appropriate CCGPS
and subject matter
standards for this
lesson are correctly
identified, and detailed
information is provided.

Standards target
support for students to
comprehend, construct
meaning from, interpret
and respond to complex
texts in content area.

 42

Standards choices
are appropriate for
the needs of the
whole class.

Standards choices align
with a focus on learning
for a variety of students.

Student Learning
Goals/Objectives

(Specific skills/
procedures;
concepts;
reasoning/problem
solving/thinking/
oral/written
language strategies)

Objectives to match
each major
component of the
lesson are missing
or do not promote
the development of
subject specific
understandings.

Objectives are
included and
generally match most
major components of
the lesson.

Objectives have a
limited focus on
developing subject
specific
understandings.

Objectives are
included to match
major components of
the lesson and are
constructed without
ambiguous
language.

Objectives express
building of skills,
facts, procedures,
conventions, and
subject specific
understandings.

Objectives are included
to match major
components of the
lesson, are well-
constructed without
ambiguous language,
and can reasonably be
completed within the
scope of the lesson.

Objectives express
creative building of all
skills, facts, procedures,
and conventions.

Objectives promote
deep subject specific
understandings across
the lesson.

Materials/Resources Materials/resources
are not identified.

Materials/resources
needed for both
teacher and
students are not
described.

Materials
inappropriate for
lesson or for
instruction.

All
materials/resources
for both teacher and
students are
identified.

Materials/resources
are generally
appropriate for
instruction.

All
materials/resources
for both teacher and
students are
identified and
described.

All
material/resources
for both teacher and
students are
appropriate for whole
class instruction.

All materials/resources
for both teacher and
students are identified
and described.

All materials for both
teacher and students
are appropriate for
lesson and include
adaptations for diverse
students.

Materials/resources for
both teacher and
students are unique or
exceptionally relevant
to all students.

Assessment(s)

Formative (Informal)

Means of assessing
student attainment
of objectives
throughout the
lesson (formative)
are ineffective or
missing.

Assessment
adaptations

One or more effective
means of assessing
student attainment of
most objectives is
evident throughout
the lesson, but may
need further
explanation.

More than two
effective means of
assessing student
attainment of each
objective is evident
throughout the
lesson and clearly
explained.

Varied types of
assessments, which
evaluate student
attainment of each
objective, are evident
throughout the lesson.

Assessments provide
specific evidence to
monitor studentsô

 43

required for IEP/504
plans are not made.

Assessments focus
only on evidence of
studentsô literal
comprehension of
content matters.

Assessment
adaptations required
for IEP/504 plans are
made.

Assessments
provide evidence for
monitoring studentsô
abilities to respond
to complex content
matter.

Assessments are
differentiated so
studentsô show
understanding in
various ways.

Modifications for
addressing all
students are evident.

abilities to construct
meaning, interpret,
and/or respond to
complex content matter.

The assessments
provide multiple forms
of evidence to monitor
studentsô

The assessments are
strategically designed
or differentiated to allow
individuals or groups
with specific needs to
demonstrate their
learning.

Modifications for
addressing all students
are evident.

Assessment(s)

Summative (Formal)

Means of assessing
student attainment
of objectives
throughout the
lesson (formative)
are ineffective or
missing.

Assessment
adaptations
required for IEP/504
plans are not made.

One or more effective
means of assessing
student attainment of
most objectives is
evident throughout
the lesson, but may
need further
explanation.

Assessments focus
only on evidence of
studentsô literal
comprehension of
content matters.

Assessment
adaptations required
for IEP/504 plans are
made.

More than two
effective means of
assessing student
attainment of each
objective is evident
throughout the
lesson and clearly
explained.

Assessments
provide evidence for
monitoring studentsô
abilities to respond
to complex content
matter.

Assessments are
differentiated so
studentsô show
understanding in
various ways.

Modifications for
addressing all
students are evident.

Varied types of
assessments, which
evaluate student
attainment of each
objective, are evident
throughout the lesson.

Assessments provide
specific evidence to
monitor studentsô
abilities to construct
meaning, interpret,
and/or respond to
complex content matter.

The assessments
provide multiple forms
of evidence to monitor
studentsô

The assessments are
strategically designed
or differentiated to allow
individuals or groups
with specific needs to
demonstrate their
learning.

 44

Modifications for
addressing all students
are evident.

Source of Activating
Studentsõ Prior
Knowledge, Skills,
and Concepts

Identification of
knowledge, skills,
and concepts that
students must
already know to be
successful with this
lesson are not
identified.

Source of activating
studentsô prior
knowledge is
ineffective or
missing.

There is little or no
evidence that links
are make to prior
academic learning
with new learning.

Identification of
knowledge, skills, and
concepts that
students must already
know to be successful
with this lesson are
identified.

Source of activating
studentsô prior
knowledge is
appropriate for
readying students.

There are vague or
superficial links
between prior
academic learning
with new learning.

Identification of
knowledge, skills,
and concepts that
students must
already know to be
successful with this
lesson are identified.

Source of activating
studentsô prior
knowledge is
appropriate for
readying students
and addresses
diverse learners.

Prior academic
learning is linked to
new learning.

Identification of
knowledge, skills, and
concepts that students
must already know to
be successful with this
lesson are identified.

Source of activating
studentsô prior
knowledge is
creative/unique,
appropriate for readying
students, and
addresses diverse
learners.

Specific tasks are
implemented to link
prior academic
knowledge to new
learning.

II. INSTRUCTIONAL STRATEGIES AND LEARNING TASKS

(Description of what the teacher will be doing and what the students will be learning)

Standard 1 - Ineffective 2 ð Needs
Development

3 ð Proficient 4 - Exemplary

Organization
of Classroom

Organization of the
classroom (materials
and physical setup)
not noted or not
appropriate for
lesson.

Organization of the
classroom (materials
and physical setup)
noted.

Organization of the
classroom (materials
and physical setup)
clearly noted and
appropriate for lesson.

Organization of the
classroom (materials and
physical setup) noted and
highly effective at
maintaining student
engagement at
appropriate level.

Launch
(source of
motivating
students)

Source of motivating
through ñhookò that
incorporates student
ideas, interests,
and/or personal
experiences is
missing.

Source of motivating
through ñhookò is
effective in
incorporating some
student ideas,
interests, and/or
personal experiences.

Source of motivating
and engaging through
ñhookò is effective in
incorporating student
ideas, interests,
and/or personal
experiences.

Source of motivating and
engaging through ñhookò
is extremely engaging
and effective in
incorporating diverse
student ideas, interests,
and/or personal
experiences.

 45

Instruction Exact structure of
lesson (including
depth and length of
script) is missing.

Candidate does not
engage students in
developing
understanding of the
lesson objective(s).

Questions through
use of Bloomôs
Taxonomy are
missing.

How learning
objectives may have
been met is missing.

Exact structure of
lesson (including depth
and length of script) is
limited in explanation.

Candidate provides
limited engagement of
students in developing
understanding of the
lesson objective(s).

Some questions are
developed through use
of Bloomôs Taxonomy.

How learning
objectives may have
been met is limited in
explanation.

Exact structure of
lesson (including
depth and length of
script) is explained.

Candidate provides all
steps in engagement
of students in
developing
understanding of the
lesson objective(s).

Questions are
developed through
use of Bloomôs
Taxonomy.

Meeting of learning
objectives may have
been met explained.

Exact structure of lesson
(including depth and
length of script) is
explained in detail.

Candidate provides
detailed explanation of all
steps in engagement of
students in developing
understanding of the
lesson objective(s).

Questions are developed
through use of all levels
of Bloomôs Taxonomy.

How learning objectives
may have been met is
fully developed.

Structured
Practice and
Application

Practice within lesson
is not provided.

Planned supports are
missing.

Application of lesson
is not provided.

Determination of
studentsô meeting
intended learning
objectives is not
provided.

Practice within lesson
is limited.

Planned supports are
limited.

Application of lesson is
limited.

Determination of
studentsô meeting
intended learning
objectives is limited.

Planned supports are
limited in addressing
IEP/504 requirements.

Practice within lesson
is provided.

Planned supports are
appropriate for the
needs of the whole
class.

Application of lesson
is provided.

Determination of
studentsô meeting
intended learning
objectives is provided

Planned supports
address IEP/504
requirements.

Practice within lesson is
extensive.

Application of lesson is
extensive.

Determination of
studentsô meeting
intended learning
objectives is thorough.

Planned supports are
designed for a variety of
students (e.g. English
learners, struggling
readers, underperforming
or gifted students).

Closure A description of steps
that will be taken at
the conclusion of a
lesson to summarize
student learning is
limited or not
included.
Reinforcement of
lesson the following
day or with homework
is not included.

A description of steps
that will be taken at the
conclusion of a lesson
to summarize student
learning is mentioned
but may be unclear or
ineffective.
Reinforcement of
lesson the following
day or with homework
is included.

A description of steps
that will be taken at
the conclusion of a
lesson to summarize
student learning is
included.
Reinforcement of
lesson the following
day or with homework
is described.

A description of steps
that will be taken at the
conclusion of a lesson to
summarize student
learning and help
students extend lesson
information to make other
connections is included.

Reinforcement of lesson
the following day or with

 46

homework is described in
detail.

Differentiated
/Planned
Support

Discussion about
providing access to
all students, whether
individually or through
groups, is not
included.

Support of students
with gaps in prior
knowledge is not
noted.

Feedback is
unrelated to learning
objectives.

Feedback is
inconsistent with
analysis of student
learning.

Discussion about
providing access to all
students, whether
individually or through
groups, is included.

Support of students
with gaps in prior
knowledge is noted.

General feedback
focuses only on errors
or strengths.

Discussion about
providing access to all
students, whether
individually or through
groups, outlines
differentiation
strategies.

Support of students
with gaps in prior
knowledge is noted,
outlining differentiation
strategies.

Feedback is more
focused on individual
student strengths or
needs..

Discussion about
providing access to all
students, whether
individually or through
groups, outlines creative
and sensitive
differentiation strategies.

Support of students with
gaps in prior knowledge
is noted, outlining
creative and sensitive
differentiation strategies

Balance of specific
feedback on strengths
and weaknesses guide
student self-evaluation of
their own strengths and
weaknesses.

Cultural
Responsiven
ess and
Inclusion of
Global
Issues

Curricular or
pedagogical efforts to
add to existing
curriculum/instruction
in order to connect
global issues to
course content are
not described or are
not appropriate for
learners and lesson
content.
Learning tasks
represent a deficit
view of students and
their backgrounds.

Curricular or
pedagogical efforts to
add to existing
curriculum/instruction in
order to connect global
issues to course
content are noted.
Limited attention is paid
to
personal/cultural/comm
unity assets.

Curricular or
pedagogical efforts to
add to existing
curriculum/instruction
in order to connect
global issues to
course content are
explained, include
varied perspectives,
and are appropriate
for learners and
lesson content.
Concrete examples of
personal
cultural/community
assets are presented.

Curricular or pedagogical
efforts to add to existing
curriculum/instruction in
order to connect global
issues to course content
are explained and efforts
move the lesson toward
transformative
multicultural education.
Continuous examples of
persona/cultural/commun
ity assets are presented
and grounded in
discussion of theory or
research (e.g., goes
beyond òname
droppingò).

Adaptations
and
Modifications

Students with IEPs,
504 Plans or those
who are participating
in the RTI process
are not identified.

Students with IEPs,
504 Plans or those who
are participating in the
RTI process are
identified.

Students with IEPs,
504 Plans or those
who are participating
in the RTI process are
identified.

Students with IEPs, 504
Plans or those who are
participating in the RTI
process are identified.

 47

No specific
modifications or
adaptations are being
followed.

No specific
modifications or
adaptations are being
followed.

 Support is provided
and any specific
medication or
adaptation is followed.

Support is provided and
any specific medication
or adaptation is followed.
These students are
integrated seamlessly
into class activities.

Use of
Technology

Technology is not
mentioned or
adequately
incorporated or the
lack thereof is not
explained.

A basic form of
technology is used in
the classroom in a
standard way (i.e.,
Power Point), the
incorporation of which
may need some
development.
If technology is not
used, candidate has
inadequately explained
why it is not necessary
for the lesson,

A basic form of
technology is used in
the classroom in a
standard way and you
have incorporated
other technology to
support your lesson
(i.e., original sound
bites, streaming
videos,
digital/scanned
pictures or others).
If technology is not
used, candidate has
adequately explained
why it is not necessary
for the lesson.

A basic form of
technology is used in the
classroom in a standard
way and candidate has
incorporated other
technology in lesson in a
way that is/will be
particularly engaging to
students.

III. ACADEMIC LANGUAGE DEMANDS

Standard 1 - Ineffective 2 ð Needs
Development

3 ð Proficient 4 - Exemplary

Language
Function

Development of
oral/written language
function is not
mentioned.
Key learning tasks
used to promote
student
understandings are
not outlined.

Development of
oral/written language
function is limited in
explanation.
Key learning tasks
used to promote
student understandings
are limited in
explanation.

Development of
oral/written language
function is explained.
Key learning tasks
used to promote
student
understandings are
outlined.

Development of
oral/written language
function is fully developed
Key learning tasks used
to promote student
understandings are fully
outlined.

Vocabulary Content specific terms
in support of
objectives are not
included.

Content specific terms
in support of objectives
are included.

Content specific terms
in support of
objectives are
included.
Terms provide clear
understanding of
definitions.

Content specific terms
are clearly defined.
 Terms clearly support
objectives.

Language Discussion of ways in
which students will
use language
(reading, writing,
listening, and/or
speaking) to
participate in learning

Discussion of ways in
which students will use
language (reading,
writing, listening, and/or
speaking) to participate
in learning activities is
included.

Discussion of specific
and varied ways in
which students will
use language
(reading, writing,
listening, and/or
speaking) to

Extensive discussion of
specific and varied ways
in which students will use
language (reading,
writing, listening, and/or
speaking) to participate in

 48

activities is not
included.
Language supports
are missing or not
aligned with the
language demands for
the learning tasks.

Needed instructional
supports are identified
in brief.
Language supports
primarily address
definitions of
vocabulary.

participate in learning
activities is included.
Needed instructional
supports are identified.
Language demands
include function of
vocabulary and
discourse/syntax.

learning activities is
included.
Extensive discussion of
candidate support for use
of language demands is
provided.
Needed instructional
supports are identified in
detail.
Supports are strategically
designed to address all
language demands for
students with varying
characteristics and
language needs.

IV. THEORETICAL PRINCIPLES AND/OR RESEARCH-BASED BEST PRACTICES

Standard 1 - Ineffective 2 ð Needs
Development

3 ð Proficient 4 - Exemplary

Review Explanation of
research-based
activities to promote
learning are absent.

Explanation of
research-based
activities to promote
learning are limited.
Citations from specific
research are limited.

Explanation of
research-based
activities to promote
learning is thorough.
Citations from specific
research are provided
for adequate coverage
of research.

Explanation of research-
based activities to
promote learning are
thorough and extensive.
Citations from specific
research support each
point made in paper.

 49

CSU TEACHER EDUCATION UNIT

CANDIDATE DISPOSITIONS ASSESSMENT

Teacher Candidate: __
Course#: ________ Date: _______________________
(Mark one) Practicum: _____ Internship: ______ Other: ___________
Lesson Focus: ___ Grade Level:

Conceptual Framework Component One - A CSU teacher-candidate engages in reflective practice

Standard NO/RI 1 - Ineffective 2 ð Needs
Development

3 ð Proficient 4 --Exemplary

Reflective
Practice:
Engages in
Reflection

 Candidate rarely
reviews or does not
review, analyze, or
evaluate the
success of
his/her/otherôs
decisions to
improve
professional
competence.

Candidate
inconsistently or
ineffectively reviews,
analyzes, and
evaluates the success
of his/her/others
decisions to improve
professional
competence.

Candidate
consistently and
proficiently reviews,
analyzes, or
evaluates the
success of
his/her/otherôs
decisions to
improve
professional
competence.

Candidate consistently and
proficiently goes above
and beyond expectations
to review, analyze, and
evaluate the success of
his/her/others decisions to
improve professional
competence.

Reflective
Practice:
Changes
Practice Based
on Reflection

 Candidate rarely
reflects or does not
reflect upon practice
or make changes to
practice based on
his/her/otherôs
reflections.

Candidate
inconsistently or
ineffectively reflects
upon practice and
makes changes to
practice based on
his/her/otherôs
reflections.

Candidate
consistently and
proficiently reflects
upon practice and
makes changes to
practice based on
his/her/otherôs
reflections.

Candidate consistently and
proficiently goes above
and beyond expectations
to reflect upon
his/her/otherôs practice and
make changes to practice
based on his/her/otherôs
reflections.

Conceptual Framework Component Two - A CSU teacher-candidate is competent.

Standard NO/RI 1 - Ineffective 2 ð Needs
Development

3 ð Proficient 4 --Exemplary

Competence:
Communicates
Effectively

 Candidate rarely
communicates or
does not
communicate
effectively in speech
and in writing

Candidate
inconsistently or
ineffectively
communicates
effectively in speech
and in writing

Candidate
consistently and
proficiently
communicates
effectively in
speech and in
writing

Candidate consistently and
proficiently communicates
elegantly in speech and in
writing (e.g., uses correct
articulation, appropriate
tone, and expresses ideas
clearly).

Competence:
Makes
Decisions
Based in Best
Practices

 Candidate rarely
makes decisions or
does not make
decisions based on
researched best
practices.

Candidate
inconsistently or
ineffectively makes
decisions based on
researched best
practices.

Candidate
consistently and
proficiently makes
decisions based on
researched best
practices.

Candidate consistently and
proficiently goes above
and beyond expectations
in making decisions based
on widely researched best
practices.

Competence:
Appropriately
uses
Technology

 Candidate rarely
uses current
technology or does
not use current
technology (when
appropriate) in a

Candidate
inconsistently or
ineffectively uses
current technology
(when appropriate) in a
competent manner as

Candidate
consistently and
proficiently uses
current technology
(when appropriate)

Candidate consistently and
proficiently goes above
and beyond expectations
in using current technology
(when most appropriate) in
a competent manner as a

 50

competent manner
as a means of
promoting learning.

a means of promoting
learning.

as a means of
promoting learning.

means of promoting
learning.

Competence:
Maintains
Academic
Standing

 Candidate does not
consistently maintain
acceptable
academic standing.

Candidate consistently
maintains acceptable
academic standing.

Candidate
consistently and
proficiently
maintains strong
academic standing.

Candidate consistently and
proficiently maintains
excellent academic
standing.

Conceptual Framework Component Three - A CSU teacher-candidate is caring.

Standard NO/RI 1 - Ineffective 2 ð Needs
Development

3 ð Proficient 4 --Exemplary

Caring:
Interacts with
Others in the
Education
Community

 Candidate rarely
shows compassion
or shows no
compassion in
his/her/otherôs
interactions with
members of the
education
community.

Candidate inconsistently
or ineffectively shows
compassion in
his/her/otherôs
interactions with
members of the
education community.

Candidate
consistently and
proficiently shows
compassion in
his/her/otherôs
interactions with
members of the
education
community

Candidate consistently and
proficiently goes above
and beyond expectations
to show compassion in
his/her/otherôs interactions
with all members of the
education community (e.g.,
students, teachers,
administrators, and/or
caregivers).

Caring:
Demonstrates
Consideration
and Regard for
Others

 Candidate behavior
rarely demonstrates
or does not
demonstrate
consideration and
regard for self and
others.

Candidate behavior
inconsistently or
ineffectively
demonstrates
consideration and
regard for self and
others.

Candidate behavior
consistently and
proficiently
demonstrates
consideration and
regard for self and
others.

Candidate consistently and
proficiently goes above
and beyond expectations
to demonstrate and model
consideration and regard
for self and others.

Caring:
Participates in
Extracurricular
Activities

 Candidate rarely
participates or does
not participate in
extracurricular
activities that support
the K-12 or post-
secondary
educational
community.

Candidate inconsistently
or ineffectively
participates in
extracurricular activities
that support the K-12 or
post-secondary
educational community.

Candidate
participates in
extracurricular
activities that
support the K-12 or
post-secondary
educational
community.

Candidate consistently and
proficiently participates in
extracurricular activities
that support the K-12 or
post-secondary
educational community.

Conceptual Framework Component Four - A CSU teacher-candidate is committed.

Standard NO/RI 1 - Ineffective 2 ð Needs
Development

3 ð Proficient 4 --Exemplary

Commitment:
Meets
Obligations

 Candidate rarely
meets or does not
meet delegated
obligations.

Candidate inconsistently
or ineffectively meets
delegated obligations.

Candidate
consistently and
proficiently meets
delegated
obligations.

Candidate consistently and
proficiently meets and
exceeds performance in
delegated obligations (e.g.,
punctual, reliable, accepts
and completes tasks to a
commendable standard).

Commitment:
Takes
Initiative

 Candidate rarely
shows or does not
show initiative.

Candidate inconsistently
or ineffectively shows
initiative.

Candidate
consistently and
proficiently shows
initiative.

Candidate consistently and
proficiently goes above and
beyond expectations in
showing initiative (e.g.,

 51

contributes, volunteers,
etc.).

Commitment:
Maintains
Professional
Appearance

 Candidate rarely
maintains or does
not maintain
professional dress
and grooming
appropriate for the
school environment.

Candidate inconsistently
or ineffectively
maintains professional
dress and grooming
appropriate for the
school environment.

Candidate
consistently and
proficiently
maintains
professional dress
and grooming
appropriate for the
school
environment.

Candidate consistently and
proficiently goes above and
beyond expectations in
maintaining professional
dress and grooming
appropriate for the school
environment.

Commitment:
Demonstrates
Preparedness

 Candidate rarely
demonstrates or
does not
demonstrate
preparedness.

Candidate inconsistently
or ineffectively
demonstrates
preparedness.

Candidate
consistently
demonstrates
preparedness.

Candidate consistently and
proficiently goes above and
beyond expectations in
demonstrating
preparedness (e.g., starts
class on time, prepares
materials prior to lesson,
etc.).

Commitment:
Demonstrates
Ongoing
Acquisition of
Knowledge

 Candidate rarely
demonstrates or
does not
demonstrate the
behaviors of a life-
long learner.

Candidate inconsistently
or ineffectively
demonstrates the
behaviors of a life-long
learner.

Candidate
consistently and
demonstrates the
behaviors of a life-
long learner.

Candidate consistently and
proficiently goes above and
beyond expectations in
demonstrating the
behaviors of a life-long
learner (e.g., actively
seeking out new
information about content
and pedagogy).

Commitment:
Takes
Responsibility
for Classroom
and School
Outcomes

 Candidate rarely
recognizes and
accepts or does not
recognize and
accept responsibility
for what occurs in
his/her/otherôs
assigned classroom
and for other school-
wide responsibilities
that contribute to
student learning and
a safe/orderly
environment.

Candidate inconsistently
or ineffectively
recognizes and accepts
responsibility for what
occurs in his/her/otherôs
assigned classroom and
for other school-wide
responsibilities that
contribute to student
learning and a
safe/orderly
environment.

Candidate
consistently
recognizes and
accepts
responsibility for
what occurs in
his/her/otherôs
assigned
classroom and for
other school-wide
responsibilities that
contribute to
student learning
and a safe/orderly
environment.

Candidate consistently and
proficiently goes above and
beyond expectations to
recognize and accept
responsibility for what
occurs in his/her/otherôs
assigned classroom and for
other school-wide
responsibilities that
contribute to student
learning and a safe/orderly
environment.

Conceptual Framework Component Five - A CSU teacher-candidate is collaborative

Standard NO/RI 1 - Ineffective 2 ð Needs Development 3 ð Proficient 4 --Exemplary

Collaboration
:
Demonstrates
Positive
Attitude

 Candidate rarely
demonstrates or
does not
demonstrate a
positive attitude
about collaborative
work or work in a
team setting.

Candidate inconsistently
or ineffectively
demonstrates a positive
attitude about
collaborative work or work
in a team setting.

Candidate
consistently and
proficiently
demonstrates a
positive attitude
about collaborative
work or work in a
team setting.

Candidate consistently
and proficiently goes
above and beyond
expectations to
demonstrate a
contagiously, positive
attitude about
collaborative work or
work in a team setting.

 52

Collaboration
:
Provides
Effective
Contributions

 Candidate rarely
provides or does
not provide
effective
contributions in
group and team
settings with other
education
professionals.

Candidate inconsistently
or ineffectively provides
effective contributions in
group and team settings
with other education
professionals.

Candidate
consistently provides
contributions in group
and team settings
with other education
professionals.

Candidate consistently
and proficiently provides
effective contributions in
group and team settings
with other education
professionals.

Collaboration
:
Accepts
Criticism

 Candidate rarely
accepts criticism or
does not accept
criticism or
respond(s)
positively to
constructive
suggestions.

Candidate usually accepts
criticism and responds
positively to constructive
suggestions.

Candidate willingly
accepts criticism and
responds positively to
constructive
suggestions.

Candidate requests, and
willingly goes above and
beyond expectations in
the acceptance of,
criticism and responds
positively to constructive
suggestions.

Conceptual Framework Component Six - A CSU teacher-candidate is culturally responsive

Standard NO/RI 1 - Ineffective 2 ð Needs
Development

3 ð Proficient 4 --Exemplary

Cultural
Responsiveness:
Studies Cultural
and Community
Norms

 Candidate rarely
studies or does not
study unfamiliar
community and
cultural norms in
preparation to
communicate in a
way that is culturally
relevant to all
students.

Candidate
inconsistently or
ineffectively studies
unfamiliar community
and cultural norms in
preparation to
communicate in a way
that is culturally
relevant to all students.

Candidate
consistently and
proficiently studies
unfamiliar
community and
cultural norms in
preparation to
communicate in a
way that is
culturally relevant
to all students.

Candidate consistently
and proficiently goes
above and beyond
expectations in
his/her/otherôs study of
unfamiliar community
and cultural norms in
preparation to
communicate in a way
that is culturally relevant
to all students.

Cultural
Responsiveness:
Provides
Culturally
Responsive
Classroom
Environment

 Candidate fails in
their attempts to
create and foster or
does not attempt to
create and foster a
respectful, tolerant
and healthy
classroom
environment that
helps all children
achieve success.

Candidate
inconsistently attempts
to create and foster a
respectful, tolerant and
healthy classroom
environment that helps
all children achieve
success.

Candidate
predominately
creates and
fosters a
respectful, tolerant
and healthy
classroom
environment that
helps all children
achieve success.

Candidate consistently
and proficiently creates
and fosters a respectful,
tolerant and healthy
classroom environment
that helps all children
achieve success.

Cultural
Responsiveness:
Implements
Transformative
Multicultural
Education
Pedagogy

 Candidate fails in
his/her/otherôs
attempt to or does
not attempt to
implement
transformative
multicultural
education
pedagogy.

Candidate
inconsistently or
ineffectively strives to
implement
transformative
multicultural education
pedagogy.

Candidate
consistently strives
to implement
transformative
multicultural
education
pedagogy.

Candidate consistently
and proficiently goes
above and beyond
expectations in the
implementation of
transformative
multicultural education
pedagogy. (i.e.
educational practices that
benefit white, male,
upper-middle class, or
any group to the

 53

detriment of other groups
are purposely
transformed to ensure
equity).

Cultural
Responsiveness:
Develops
Culturally
Responsive
Curriculum and
Assessments

 Candidate fails in
his/her/otherôs
attempt to or does
not attempt to utilize
culturally-relevant
curricular materials
and assessments to
develop responsive
curriculum and
assessments.

Candidate
inconsistently or
ineffectively seeks out,
develops, and utilizes
culturally-relevant
curricular materials and
assessments to
develop responsive
curriculum and
assessments

Candidate
consistently and
seeks out,
develops, and
utilizes culturally-
relevant curricular
materials and
assessments to
develop
responsive
curriculum and
assessments.

Candidate consistently
and proficiently seeks
out, develops, and
utilizes culturally-relevant
curricular materials and
assessments to develop
responsive curriculum
and assessments.

¶ N/O = NOT OBSERVED; *RI =RECOMMEND INTERVENTION (inappropriate candidate behavior worthy of serious
concern in the demonstration of this disposition).

Observerõs Recommendations and Comments:
Strengths/Weaknesses:

 Recommendations:

 54

CSU TEACHER EDUCATION UNIT DIVERSITY OUTCOMES

OBSERVATION RUBRIC

Teacher Candidate: __ Course#:

Date: _______________________ (Mark one) Practicum: _____ Internship: ______ Other:

Lesson Focus: ___ Grade Level: ________

Diagnosis Learning Needs - Candidate uses culturally responsive assessment techniques and technologies to gather and
integrate information for all learners. (Reflects Teacher Education Unit Outcome 1)

Standard NO/RI 1 - Ineffective 2 ð Needs
Development

3 ð Proficient 4 --Exemplary

Diagnoses
Learning
Needs:
Uses
Assessments

 Candidate rarely
draws upon or does
not draw upon the
results of formal or
informal
assessments to
identify culturally
responsive teaching
strategies and
learning activities
(1d).

Candidate
inconsistently or
ineffectively draws
on the results of
formal or informal
assessments to
identify culturally
responsive
teaching strategies
and learning
activities (1d).

Candidate consistently
and proficiently draws on
the results of formal or
informal assessments to
identify culturally
responsive teaching
strategies and learning
activities (1d).

Candidate
consistently and
proficiently draws on
the results of formal
and informal
assessments to
identify culturally
responsive teaching
strategies and
learning activities
(1d).

Diagnoses
Learning
Needs:
Identifies
Skills,
Concepts
and
Vocabulary

 Candidate rarely
identifies or does not
identify culturally
relevant skills,
concepts, and
vocabulary needed
for learning activities
(1a).

Candidate
inconsistently or
ineffectively
identifies culturally
relevant skills,
concepts, and
vocabulary needed
for learning
activities (1a).

Candidate consistently
and proficiently identifies
culturally relevant skills,
concepts, or vocabulary
needed for learning
activities (1a).

Candidate
consistently and
proficiently identifies
culturally relevant
skills, concepts, and
vocabulary needed
for learning activities
(1a).

Plans for Student Learning - Candidate plans culturally responsive teaching and culturally responsive curriculum development.
(Reflects Teacher Education Unit Outcome 2)

Standard NO/RI 1 - Ineffective 2 ð Needs
Development

3 ð Proficient 4 --Exemplary

Plans for
Student
Learning:
Plans
Integrate
Varied
Learning
Styles

 Candidateôs lesson
plans rarely include
or do not include
varied learning styles
(2b).

Candidateôs lesson
plans inconsistently
or ineffectively
include varied
learning styles
(2b).

Candidateôs lesson plans
consistently and
proficiently include varied
learning styles (2b).

Candidateôs lesson
plans consistently
and proficiently go
above and beyond
expectations in
including multiple
learning styles
(verbal, visual, &
active strategies).
(2b)

Plans for
Student
Learning:
Plans
Integrate
Culturally

 Candidateôs lesson
plans rarely integrate
or do not integrate
culturally relevant
student Interests
(2e).

Candidateôs lesson
plans inconsistently
or ineffectively
integrate culturally
relevant student
Interests (2e).

Candidateôs lesson plans
consistently and
proficiently integrate
culturally relevant student
Interests for most
students (2e).

Candidateôs lesson
plans consistently
and proficiently go
above and beyond
expectations in
integrating culturally

 55

Relevant
Interests

relevant student
Interests for all
cultures represented
(2e).

Plans for
Student
Learning:
Plans
Integrate
Multiple
Perspectives

 Candidateôs lesson
plans rarely integrate
or do not integrate
multiple perspectives
of content (2e).

Candidateôs lesson
plans inconsistently
or ineffectively
integrate multiple
perspectives of
content (2e).

Candidateôs lesson plans
consistently and
proficiently integrate
multiple perspectives of
content (2e).

Candidateôs lesson
plans consistently
and proficiently go
above and beyond
expectations in
integrating multiple
perspectives of
content (2e).

Plans for
Student
Learning:
Plans
Integrate
Appropriate
Inst. Acc

 Candidateôs lesson
plans rarely include
or do not include
instructional
accommodations for
individual learning
needs (2c).

Candidateôs lesson
plans inconsistently
or ineffectively
include
instructional
accommodations
for individual
learning needs
(2c).

Candidateôs lesson plans
consistently and
proficiently include
instructional
accommodations for
individual learning needs
(2c).

Candidateôs lesson
plans consistently
and proficiently go
above and beyond
expectations in
including
Instructional
accommodations for
individual learning
needs (i.e. ELL,
students with
disabilities, et ct.).
(2c)

Facilitates Student Learning - Candidate facilitates learning that meets the cultural/different learning styles of all learners.
(Reflects Teacher Education Unit Outcome 3)

Standard NO/RI 1 - Ineffective 2 ð Needs
Development

3 ð Proficient 4 --Exemplary

Facilitates
Student
Learning:
Communicates
High
Expectations

 Candidate rarely
communicates or
does not
communicate high
standards and
expectations
throughout the
lesson (3b).

Candidate
inconsistently or
ineffectively
communicates high
standards and
expectations
throughout the
lesson (3b).

Candidate consistently
and proficiently
communicates high
standards and
expectations throughout
the lesson (3b).

Candidate
consistently and
proficiently
communicates high
standards and
expectations
throughout the
lesson (3b).

Facilitates
Student
Learning:
Uses Varied
Pedagogical
Techniques

 Candidate behavior
rarely uses or does
not use uses varied
pedagogical
techniques (3c).

Candidate
inconsistently or
ineffectively uses
varied pedagogical
techniques (3c).

Candidate consistently
and proficiently uses
varied pedagogical
techniques (3c).

Candidate
consistently and
proficiently uses
varied pedagogical
techniques
(individual, pair, or
small and large
cooperative groups,
practice, Socratic
dialog, research
projects, problem
solving, et ct.) (3c).

Facilitates
Student
Learning:

 Candidate rarely
relates or does not
relate
student/community-

Candidate
inconsistently or
ineffectively relates
student/community-

Candidate consistently
and proficiently relates
student/community-
relevant examples,

Candidate
consistently and
proficiently relates
student/community-

 56

Relates
Concerns to
Content

relevant examples,
unexpected
situations, and
current events to
content (3d).

relevant examples,
unexpected
situations, and
current events to
content (3d).

unexpected situations, or
current events to content
(3d).

relevant examples,
unexpected
situations, and
current events to
content (3d).

Facilitates
Student
Learning:
Addresses
Individual
Differences
and Needs

 Candidate rarely
addresses or does
not address
individual student
differences and
needs (3b).

Candidate
inconsistently or
ineffectively
addresses
individual student
differences and
needs (3b).

Candidate consistently
and proficiently
addresses individual
student differences and
needs (3b).

Candidate
consistently and
proficiently goes
above and beyond
expectations in
addressing
individual student
differences and
needs (3b).

Demonstrates Appropriate Knowledge - Candidate is knowledgeable of multiculturalism (race, gender, class, ethnicity, special
needs, religion) and socio-cultural influences on subject-specific learning. (Reflects Teacher Education Unit Outcome 4)

Standard NO/RI 1 - Ineffective 2 ð Needs
Development

3 ð Proficient 4 --Exemplary

Demonstrates
Appropriate
Knowledge
of Varied
Perspectives

 Candidate rarely
displays or does not
display displays
knowledge and
acceptance
regarding various
perspectives/voices
in or out of content
area (4c).

Candidate
inconsistently or
ineffectively
displays knowledge
and acceptance
regarding various
perspectives/voices
in or out of content
area (4c).

Candidate consistently
and proficiently displays
knowledge or
acceptance regarding
various
perspectives/voices in or
out of content area (4c).

Candidate consistently
and proficiently
displays knowledge
and acceptance
regarding various
perspectives/voices in
or out of content area
(4c).

Demonstrates
Appropriate
Knowledge of
Studentsõ
Cultural
Backgrounds

 Candidate rarely
displays or does not
display knowledge of
cultural diversity in
general, and/or
studentsô cultural
backgrounds in
particular (4c).

Candidate
inconsistently or
ineffectively
displays knowledge
of cultural diversity
in general, and
studentsô cultural
backgrounds in
particular (4c).

Candidate consistently
and proficiently displays
knowledge of cultural
diversity in general, and
studentsô cultural
backgrounds in particular
(4c).

Candidate consistently
and proficiently goes
above and beyond
expectations in
displaying knowledge
of cultural diversity in
general, and studentsô
cultural backgrounds
in particular (4c).

Demonstrates
Appropriate
Knowledge of
Socio-
Cultural
Influences on
Learning

 Candidate rarely
displays or does not
display awareness of
socio-cultural
influences on
subject-specific
learning (4b,d).

Candidate
inconsistently or
ineffectively
displays awareness
of socio-cultural
influences on
subject-specific
learning (4b,d).

Candidate consistently
and proficiently displays
awareness of socio-
cultural influences on
subject-specific learning
(4b,d).

Candidate consistently
and proficiently goes
above and beyond
expectations in
displaying awareness
of socio-cultural
influences on subject-
specific learning
(4b,d).

Fosters Student Well-Being ð Teacher interacts with diverse students, school, colleagues, parents, and agencies to foster
student well-being and learning. (Reflects Teacher Education Unit Outcome 5)

Standard NO/RI 1 - Ineffective 2 ð Needs
Development

3 ð Proficient 4 --Exemplary

Fosters
Student Well-
Being:

 Candidate rarely
identifies or does
not identify socio-

Candidate
inconsistently or
ineffectively

Candidate
consistently and
proficiently

Candidate consistently and
proficiently goes above and
beyond expectations in

 57

Addresses
Socio-
Cultural
Factors

cultural factors
beyond the school
that hamper student
learning and/or
rarely uses or does
not use resources
within the school
and community to
mitigate these
factors (5a).

identifies socio-
cultural factors
beyond the school
that hamper student
learning and uses
resources within the
school and
community to
mitigate these
factors (5a).

identifies socio-
cultural factors
beyond the
school that
hamper student
learning and
uses resources
within the school
and community
to mitigate these
factors (5a).

identifying socio-cultural factors
beyond the school that hamper
student learning and using
resources within the school and
community to mitigate these
factors (5a).

Fosters
Student Well-
Being:
Communicat
es Effectively
With
Caregivers

 Candidate rarely
communicates or
does not
communicate
proactively and/or
effectively with
caregivers (5b).

Candidate
inconsistently or
retroactively
communicates
effectively with
caregivers (5b)

Candidate
consistently,
proficiently, and
proactively
communicates
effectively with
caregivers (5b)

Candidate consistently,
proficiently, and proactively
goes above and beyond
expectations in communicating
effectively with caregivers (5b)

Fosters
Student Well-
Being:
Demonstrate
s Community
Involvement

 Candidate rarely
demonstrates active
interest and
involvement or does
not demonstrate
active interest and
involvement in
studentsô
community(s) (5c).

Candidate
inconsistently
demonstrates active
interest and
involvement in
studentsô
community(s) (5c).

Candidate
consistently and
proficiently
demonstrates
active interest
and involvement
in studentsô
community(s)
(5c).

Candidate consistently and
proficiently goes above and
beyond expectations in
demonstrating active interest
and involvement in studentsô
community(s) (i.e. attends
churches, shops in stores, visits
community centers, does
service work) (5c)

Assumes the Role of Professional Teacher ð Teacher candidate acts in accordance with the structure, standards and
responsibilities of the profession and recognizes the role of the school in supporting a democratic society. (Reflects Teacher
Education Unit Outcome 6)

Standard NO/RI 1 - Ineffective 2 ð Needs
Development

3 ð Proficient 4 --Exemplary

Assumes the
Role of
Professional
Teacher:
Demonstrates
Caring

 Candidate rarely
interacts or does not
interact with students
in a caring and
ethical manner (6a).

Candidate
inconsistently or
ineffectively
interacts with
students in a
caring and ethical
manner (6a).

Candidate
consistently
and proficiently
interacts with
students in a
caring and
ethical manner
(6a).

Candidate consistently and
proficiently goes above and
beyond expectations in
Interacting with students in a
caring and ethical manner
(6a).

Assumes the
Role of
Professional
Teacher:
Demonstrates
Cross-Cultural
Fairness and
Consistency in
Classroom
Management

 Candidate rarely
demonstrates or
does not
demonstrate cross-
cultural fairness and
consistency in
classroom
management (6e).

Candidate
inconsistently
demonstrates
cross-cultural
fairness and
consistency in
classroom
management (6e).

Candidate
consistently
and proficiently
demonstrates
cross-cultural
fairness and
consistency in
classroom
management
(6e).

Candidate consistently and
proficiently goes above and
beyond expectations in
demonstrating cross-cultural
fairness and consistency in
classroom management (6e).

Assumes the
Role of
Professional
Teacher:

 Candidate fails in
his/her/otherôs
attempt to or does
not attempt to
implement

Candidate
inconsistently or
ineffectively
strives to
implement

Candidate
consistently
and proficiently
strives to
implement

Candidate consistently and
proficiently implements
transformative multicultural
education pedagogy. (i.e.
educational practices that

 58

Implements
Transformative
Multicultural
Education Ped.

transformative
multicultural
education pedagogy.

transformative
multicultural
education
pedagogy.

transformative
multicultural
education
pedagogy.

benefit white, male, upper-
middle class, or any group to
the detriment of other groups
are purposely transformed to
ensure equity).

¶ N/O = NOT OBSERVED; *RI =RECOMMEND INTERVENTION (inappropriate candidate behavior worthy of serious
concern in the demonstration of this outcome).

Observerõs Recommendations and Comments:
Strengths/Weaknesses:

 Recommendations:

Revised 6-2013

 59

Goodbye:
End of the Year Events

 60

CLAYTON STATE UNIVERSITY ð DEPARTMENT OF TEACHER EDUCATION
INTERNSHIP PORTFOLIO

Throughout this performance assessment, intern candidates provide credible evidence of their

ability to facilitate learning by meeting the following standards:

¶ The intern gathers information about the teaching and learning context and student

individual differences to set learning goals, enduring understandings, essential

questions, and to plan assessment tasks and learning activities.

¶ The intern develops significant, challenging, varied, and appropriate learning goals

consistent with CCGPS standards.

¶ The intern identifies desired student results, and plans and uses multiple assessment

modes and approaches aligned with CCGPS learning goals to assess student learning

before, during, and after instruction.

¶ The intern designs teaching and learning activities for specific CCGPS learning goals,

enduring understandings, and essential questions given the student characteristics and

needs, and learning contexts.

¶ The intern uses on-going analysis of student learning to make instructional decisions.

¶ The intern uses assessment data to profile student learning and communicate

information about student progress and achievement.

¶ The intern reflects on his or her instruction and student learning in order to improve

teaching practice and learning outcomes.

THE FORMAT

Your Portfolio includes all parts listed in the table below.

Part I: School Contextual Factors: Form Data and Narrative

a. Assignment Details

b. Rubric

Part II: edTPA Completion and Submission

a. See edTPA Handbook for instructions and rubrics

Part III: Student Learning Analysis: Prior Knowledge, Modification, and

Post-Assessment

a. Assignment Details

b. Rubric

Part IV: Evolving Philosophy of Education: Reflections and Insights

a. Assignment Details

b. Rubric

Part V: Diversity Self-Evaluation: Form and Reflection

a. Assignment Details

b. Rubric

In order to insure the anonymity of students in your class, do not include any student names or

identification in any part of this submission.

 61

Clayton State University – Department of Teacher Education

Exit Interview Guidelines
Prepared by the

Professional Education Program Committee

I. In attendance

 1. Intern

 2. Mentor

 3. Coordinator for Educational Field Experiences

 4. Content Faculty Member(s)

 5. Lead Mentor (if possible)

 6. Team Members (optional)

 7. School Administrators (optional)

II. Guidelines

 1. Length: Not more than 45 minutes - not less than 30 minutes.

 Must include:

Content/Presentations (usually a PowerPoint presentation)

 10-15 minutes – Questions/Answers

2. Objective: To demonstrate how the intern has shown evidence in attaining each

of the six program outcomes (Each program outcome should be addressed by

giving (or showing) examples of how the intern has developed professionally, as

well as an explanation of each outcome and of how the lesson being presented has

been developed.)

3. You may elect to include a video showing your teaching style. This video may be

a part of the PowerPoint. This is not required.

4. Evaluation: Through viewing the intern’s presentation, the intern’s explanation

and discussion, are members of the group convinced that the intern has addressed

each program outcome and is prepared to graduate and become certified?

III. Exit Interview Format

1. Introduction of those present

2. Program Introduction: (what you plan to do during the next 45 minutes.)

3. Explanation and discussion of PowerPoint presentation

4. Audience questions and comments

5. Intern answers and comments.

6. Conclusion by the Intern: General statement of year-long accomplishments and

future plans

 62

CLAYTON STATE UNIVERSITY ð DEPARTMENT OF TEACHER EDUCATION
INTERNSHIP EXIT INTERVIEW EVALUATION FORM

(For use with ï Electronic Portfolio System)

Candidate Name: ___ Date: _________________

Name of Evaluator: ___

 Excellent

Candidate

consistently

exceeds

requirements

Very Good

Candidate

exceeds

requirements

in some areas

Good

Candidate

Meets

requirements

Fair

Candidate

meets most

requirements,

but not all

Poor

Candidate

meets some of

the

requirements

or does

Organization of

Presentation

Professional

Appearance

Presentation Skills

(correct usage, voice,

expressions, body

language)

Evidence of

Accomplished

Outcomes

(addresses all six

outcomes, relates

outcomes to specific

examples from student

teaching experience)

Use of Quality

Technology

 63

M.A.T. Final Education Portfolio Defense and Action Research Paper

You will utilize PowerPoint to present your Education Portfolio and defend your AR project. This will

involve the following:

Part I – 15 minutes - English/Math/Science Content Area Presentation (will be outlined by content area

coordinator)

Part II – 15 minutes - Action Research Defense

V Distribute your AR brochure,

V Present your research questions,

V Present your literature,

V Present your research,

V Discuss your findings, and

V Discuss the next steps to be taken as a result of your findings. In other words - “Based on what

you found in your research, what do you suggest we do? What do these findings mean to

schools/students/teachers/education/education policymakers?”

Part III – Ed Philosophy and Conceptual Framework Reflection – 10 minutes

V Share a summary of your developing philosophy of education (be sure to include some actual

philosophy).

V Share a reflection about how you have achieved the tenants of CSU’s Teacher Education

Conceptual Framework.

A panel of professors will closely examine your products and score your presentation. Be prepared to

answer critical audience questions. These questions may regard any of the three areas above.

Action Research Paper

Prior to the defense, you must submit the final draft of your action research project to your EDUC 5400

professor in accordance with the outline below.

V Introduction (includes purpose)

V Rationale

V Research Question(s)

V Related Literature

V Methodology

o Context

o Participants

o Description of Intervention or Innovation - mention research questions

o Description of Data Collection Method**

o Description of Data Analysis Method**

o Discussion of Reliability and Validity of Study

V Findings (Data Interpretation/Outcomes)**

V Action Plan and Implications (AKA discussion) – this should be based on your findings. “Based

on what you found, what do you suggest we do? What do these findings mean to

schools/students/teachers/education/education policymakers/etc.?”

V Bibliography

V Appendices

o Example of Data Collection Tools

o Example of Data Analysis Tools

**Including visuals to help explain these areas would be a good idea.

 64

Appendix

