[image: image2.png]@@ NORTHERN ARIZONA UNIVERSITY

Student Teaching

[image: image1.png]NORTHERN ARIZONA
UNIVERSITY

Student Teaching
[image: image2.png]
VISION

We develop educational leaders who create tomorrow's opportunities.

MISSION

Our mission is to prepare competent and committed professionals who will make positive differences for children, young adults, and others in schools.

Supervised Student Teaching Experience

Department of Student Services

Spring or Fall

· ARE 495C Supervised Teaching: Art Education

· CTE 494C Supervised Teaching: Career and Technical Education

· ECI 490C Supervised Teaching: Elementary
· ECI 492 Supervised Teaching: Early Childhood
· ECI 493 Supervised Teaching; Bilingual Education
· ECI 495C Supervised Teaching: Secondary Education

· ECI 576 Student Teaching and Internship
· ECI 595 Internship: Secondary
· ENG 494C: Supervised Teaching: English Education

· ENG 595: Supervised Teaching: English Education

· ESE 491 Supervised Teaching: Special Education
· ESE 591 Supervised Teaching: Special Education-Cross Categorical/High Incidence
· ESE 594 Supervised Teaching: Special Education-Severe/Profound
· FRE 495C: Supervised Teaching: French Education

· GER 495C: Supervised Teaching: German Education

· HIS 491C: Supervised Teaching: Social Studies Education

· MUS 495C: Supervised Teaching: Music Education

· PE 495C: Supervised Teaching: Physical Education

· SPA 495C: Supervised Teaching: Spanish Education

· SPA 595: Supervised Teaching: Spanish Education

· TSM 495C: Supervised Teaching: Math and Science Education

· TSM 595: Supervised Teaching: Math and Science Education

(Note: An additional syllabus may be provided by the department)
· Instructor:
Director of Student Services

· Phone:
928-523-2145

· Email:
naustudentteaching@nau.edu

· Fax:
928-523-7449

· Mail:
NAU Box 5774, Flagstaff, AZ 86011

· Office:
Suite 101

· Credits:
2-16 hours

Course Prerequisites:

The teacher candidate (aka student teacher) must meet all of the following prerequisites:

· Fully admitted to the Teacher Education Program

· Cumulative GPA of 2.50 in all education courses with no grade lower than a “C”

· Unique student teaching experiences must meet additional requirements to include a minimum 3.0 GPA

· A minimum NAU cumulative GPA of 2.50 for Undergraduates

· A minimum NAU cumulative GPA of 3.0 for Graduates

· Completed all education courses and all departmental requirements prior to student teaching

· Submitted a completed application packet, one year prior to student teaching, meeting the following relevant deadlines:

· Spring Applications: March 21 – April 12

· Fall Applications: September 21 – October 12

· Fingerprint Clearance Card issued by DPS must be on file in Student Services (copy of front and back)

Failure to meet the prerequisites may result in the teacher candidate being “administratively dropped” from the course.

Descriptions:

Student Teaching: Student Teaching is a full-semester, full-time, full-day, clinical component of the teacher preparation program for Northern Arizona University students seeking initial teacher certification. The primary purpose of the student teaching experience is to provide you with a carefully mentored experience to help you develop and enhance the knowledge, skills, and dispositions necessary to positively impact student learning and development.

Field experiences such as student teaching are cooperative endeavors in which host schools work closely with the NAU Field Experience team to provide quality experiences for teacher certification candidates. Hosting a student teacher is a major professional commitment by teachers, administrators, and school boards. The university faculty supervisor and mentor teacher provide intense, supportive guidance to help you learn and enhance your professional role. Other school personnel, such as principals and department heads, also play a crucial role in mentoring you. All of these will be working together to help you become the best teacher you can be.

ECI 490C: Supervised Teaching: Elementary (6 – 12 credits)

Directed teaching in the early childhood and elementary grades: directed and cooperative preparation, teaching, and evaluation; conferences and seminars in theories, issues, and practices of effective elementary school instruction. Pass/Fail

ECI 492: Supervised Teaching: Early Childhood (6 credits)

Directed teaching in birth to pre-school settings; directed and cooperative preparation, teaching and evaluation; issues and practices of effective early childhood education. Pass/Fail

ECI 493: Supervised Teaching; Bilingual Education (12 credits)

Directed teaching in elementary classrooms meeting and emphasizing bilingual needs; directed and cooperative preparation, teaching, and evaluation; conferences and seminars in theories, issues, and practices in bilingual classrooms. Pass/Fail

ARE 495C Supervised Teaching: Art Education, CTE 494C Supervised Teaching: Career and Technical Education, ENG 494C: Supervised Teaching: English Education, FRE 495C: Supervised Teaching: French Education, GER 495C: Supervised Teaching: German Education, HIS 491C: Supervised Teaching: Social Studies Education, MUS 495C: Supervised Teaching: Music Education, PE 495C: Supervised Teaching: Physical Education, SPA 495C: Supervised Teaching: Spanish Education, SM 495C: Supervised Teaching: Math and Science Education (12 credits)

Directed teaching in secondary schools and secondary school content areas; directed and cooperative preparation, teaching, and evaluation; conferences in the theories, issues, and practices in cooperation with the classroom teacher and university supervisor. Pass/Fail

ECI 576: Student Teaching and Internship (3-11 credits)

This field experience consists of directed teaching experience in an elementary school with directed and cooperative preparation, teaching and evaluation. Pass/Fail

ECI 595: Internship: Secondary (1-12 credits)

Directed teaching in secondary schools and secondary school content areas; directed and cooperative preparation, teaching, and evaluation; conferences on the theories, issues, and practices in cooperation with the classroom teacher and university supervisor. Department consent. Prerequisite: Student Services approval. Pass/Fail

ESE 491: Supervised Teaching: Special Education (8 – 16 credits)

Directed teaching in special education settings; planning, implementation, and evaluation; conferences and seminars in theories, issues, and practices. Pass/Fail

ESE 591: Supervised Teaching: Special Education-Cross Categorical/High Incidence (2 – 8 credits)

Directed teaching in special education settings; planning, implementation, and evaluation; conferences and seminars in theories, issues, and practices. Pass/Fail

ESE 594: Supervised Teaching: Special Education-Severe/Profound (2 – 8 credits)

Directed teaching in special education settings; planning, implementation, and evaluation; conferences and seminars in theories, issues, and practices. Pass/Fail

Teacher Candidate Learning Expectations/Outcomes:

Arizona Professional Teacher’s Standards: http://www.ade.state.az.us/certification/downloads/Teacherstandards.pdf

1. The teacher candidate will design instruction that develops all students’ abilities to meet academic standards.

2. The teacher candidate will create and maintain a learning climate that supports the development of all students’ abilities to meet academic standards.

3. The teacher candidate will implement and manage instruction that develops all students’ abilities to meet academic standards.

4. The teacher candidate will assess learning and communicate results to all students, parents and other appropriate professionals with respect to all students’ abilities to meet academic standards.

5. The teacher candidate will collaborate with colleagues, parents the community, and other appropriate agencies to design, implement and support learning that supports all students’ abilities to meet academic standards.

6. The teacher candidate will review and evaluate his or her overall performance and improve his or her teaching practices through reflection.

7. The teacher candidate will develop and maintain general academic knowledge as demonstrated by the attainment of a bachelor's or master’s degree, as well as specific academic knowledge in his or her subject area.

8. The teacher candidate will develop and nurture current professional knowledge of the teaching/learning process.

9. In collaboration with other professionals, the teacher candidate will participate in the design, implementation and assessment of individual education programs.

10. Other objectives may be delineated by the cooperating teacher and the university supervisor framed by the dynamic variables that exist in school culture.

Course Structure/Approach:

· On-Site student teaching placement

Handbook, Required Materials and Fees:

All Student Teaching publications can be printed from the appendix or obtained at http://www.nau.edu/fieldexperience and clicking on the Student Teacher Information link.
1. Student Teaching Handbook
2. Team Information Checklist

3. Team Information Form

4. Observation Checklist Document

5. Statement of Values and Expected Professional Behaviors

6. Confidentiality and Work Statements

7. Institutional Recommendation Document

8. Information Update Form

9. Each section of student teaching encumbers a $175.00 fee.

10. TASKSTREAM subscription. (If you already have a TASKSTREAM active account, you must maintain that account.)

Course Outline(s):

Student Teaching is about “student contact and preparation time” when calculating time in the experience.

One 16-week/80 day* placement:

	Weeks 1-2
	Phase I
	Observation of class; meet with the cooperating teacher and university supervisor

	Weeks 3-7
	Phase II
	Teacher candidate takes partial responsibility of the class

	Weeks 8-14
	Phase III
	Teacher candidate takes full responsibility for the class

	Weeks 15-16
	Phase IV
	Transfer of the responsibility from teacher candidate back to cooperating teacher

Two 8-week/40 day* placements:

	Weeks 1
	Phase I
	Observation of class, meet with the cooperating teacher and university supervisor

	Weeks 2-4
	Phase II
	Teacher candidate takes partial responsibility of the class

	Weeks 5-7
	Phase III
	Teacher candidate takes full responsibility for the class

	Weeks 8
	Phase IV
	Transfer the responsibility from teacher candidate back to cooperating teacher

NOTE: *One week is equivalent to five days, so the phase schedule is approximate when relating to the weeks as some school/districts may have more days/weeks off than others. When establishing a schedule and the starting and ending dates, school holidays are NOT to be included in the number of days/weeks. Teacher workdays/in-services are considered part of the experience and must be attended.

Assessment of Teacher Candidate Learning Outcomes:

Methods of Assessment:

All student teaching experiences in the Professional Education Unit are graded on a Pass/Fail basis. The teacher candidate is expected to demonstrate content knowledge, teaching skills, and professional dispositions throughout the student teaching experience. These areas will be directly assessed through the successful completion of a Student Teaching Professional Portfolio, Candidate Work Sample, and Observation Evaluation Tools.

Professional Portfolio

The teacher candidate must present the criteria in a professional, organized, secure binder. The teacher candidate is required to evidence the criteria within the portfolio at each university supervisor’s scheduled visit. The university supervisor and/or cooperating teacher may require additional content; the minimum criteria for the portfolio is:
1. Observation Phase1
a. The teacher candidate will include a copy of the district/school calendar.

b. The teacher candidate will include the Phase In/Phase Out schedule completed during the Initial Team Meeting.

c. The teacher candidate will maintain a daily journal reflecting delivery, student behaviors, activities, and planning including the content schedule and transitions. Other information may also be included.

d. The teacher candidate will complete the observation checklist (included in the Student Teaching Handbook) to be discussed with the university supervisor during the first formal visit.

2. Weekly Journal2
The teacher candidate is required to write reflections about the experience at the end of each week. This is to include an account of the entire week. The reflection MUST be emailed to the university supervisor at the end of each week. The teacher candidate may write daily reflections; one time per week is the minimum requirement.
3. Weekly Planning2
The teacher candidate will complete a weekly plan guide emailing the plan to the university supervisor along with the weekly reflections.
4. Lesson Plans1
The teacher candidate will include developed lesson plans (6 minimum) that are to help the teacher candidate plan, inform, and organize their teaching. Lesson plans will be developed as directed by the cooperating teacher and university supervisor. It is required that lesson plans be written and included in the notebook prior to their implementation in the classroom and that lesson plans, minimally, include: a) anticipatory set, b) standards, c) content objectives, d) ELL standards e) language learning objectives f) materials needed, g) description of activity/instruction, h) description of assessment of learning, and i) closure.

5. Classroom Ideas

The teacher candidate will document and/or gather a collection of ideas for their future classroom. This may include a collection of visuals, activities, artwork, bulletin board displays, etc.

6. Discipline Programs

The teacher candidate will include a copy of the school and/or district discipline policy (ies).

7. Classroom Management Techniques
The teacher candidate will include a copy of the classroom management plan, rules, policies, procedures, etc. that the cooperating teacher implements in the classroom. The teacher candidate will include reflections of the cooperating teacher’s management style/techniques.

8. Student Learning

The teacher candidate will complete a Candidate Work Sample – TaskStream Signature Assignment. The document will be uploaded into their TaskStream account and a copy must be included in the portfolio.

9. Handout/Activity Sheets1
The teacher candidate will gather, collect, and create handouts/activity sheets throughout their experience. Copies of these must be included in the portfolio.

10. Family Outreach

The teacher candidate will document ideas, plans and observations for parent conferences and/or meetings, open houses, family nights, and communication media with family and/or guardians. (Example: newsletter, website, calendars, etc.)

11. Evaluations of Teaching

The teacher candidate will be evaluated at several key points throughout their culminating/capstone experience. Both the university supervisor and the cooperating teacher will do formal and informal evaluations.

12. Professional Growth1
The teacher candidate will collect or create professional ideas, resources, workshops, in-services, district information and other professional growth opportunities evidenced during student teaching. Professional documentation may include State Certification and Licensure, examples of teacher candidate work, example lesson plans from cooperating teacher or others, AEPA scores, etc.

1 The university supervisor and/or cooperating teacher may require specific numbers and/or details for each criteria to be included in the portfolio.

2The teacher candidate must email to the university supervisor at the end of each week.

Candidate Work Sample
Instructions: The purpose of the Candidate Work Sample is to provide evidence how your teaching impacts student learning. This not an "in theory" paper, rather the "actual teaching" in your classroom pertaining to one specific subject area. Using a unit or a series of lessons (for one subject area) reflect on the lessons you have taught, analyzing the impact that planning and teaching these specific lessons had on student learning as evidenced through the results of assessments. This reflective analysis helps build a habit of mind that you, as an educator, will use as a matter of best practice to grow professionally!

The information from the specific lessons taught should be presented in an outline format with sections:

· Background Information And Prior Knowledge:
· Gather background information of the students in your classroom and assess their prior knowledge.

· Planning:

· Planning instruction (specifically include in the paper the targeted AZ standards and objectives)
· Designing:

· Designing instruction/teaching
· Adapting:

· Instructional decisions
· Assessing:

· Planning and implementing assessment
· Analyzing:

· Analyzing assessment results
· Reflecting:

· Reflections
Expectations: Read through the rubric to best understand the specific information and how your paper will be evaluated. Passing is evidenced by earning a “2” in all categories.

Due Dates:

Single placements – 80 days are due around the 40th day. Establish exact dates with your university supervisor.

Dual placements – 2 x 40 days are due around the 30th day of the content-specific placement or as determined with your university supervisor. Establish exact dates with your university supervisor.

Note: If in a content-specific placement, i.e. Special Education, Bachelors in Early Childhood or specialized Secondary, your assignment is due during this placement. Some content-specific areas have amended instructions for this assignment.

Final Document must include a cover page with: (a) your name, (b) date submitted, (c) grade level taught, (d) subject taught, and (e) course and section number (for example ECI490C - 11801). The final paper must be a minimum 5-8 page reflective analysis of these specific lessons taught in one subject area.

The final paper must be professional in appearance, adhering to all conventions of English grammar and composition, and is devoid of grammar, spelling and typographical errors. It is recommended that you proofread, as spell check does not always catch all errors!

· Keep in mind that the work you produce is a reflection of your work ethic and the professional skills, attitudes, and knowledge you have obtained during your pre-service career.

· Maintaining anonymity is important for the students in your class, do not include any student names in any part of your document. You may use fictitious names; however, you must note this somewhere in the document.

Submit to your TaskStream account selecting the appropriate Evaluator.
Evaluation: The Candidate Work Sample will be evaluated in TaskStream by your university supervisor (unless you receive an email indicating otherwise). You will be responsible for acquiring the “pass” or “conditional pass” information in your TaskStream account. If your assignment is returned for a “redo”, this will need to be accomplished prior to successfully passing student teaching.

Special Note: This assignment is one of the criteria required, as stated in the syllabus, in order to earn a "pass" grade for student teaching. An "incomplete" grade will be submitted if this paper is not completed and submitted by the due date. If your paper requires modifications, the evaluator will provide suggestions for your success and you will be required to resubmit in TaskStream. You will be offered as many opportunities as needed to successfully complete this assignment. If you are struggling with this assignment at any point, please contact one of your professors for guidance. The "Tips for Success" section will be one of your best guides.

TaskStream Support:

Elissa Joan is the point of contact if you have questions or difficulties. She can be reached at 928-523-9434 or email at Ellisa.Joan@nau.edu.

Evaluations of Observations
The teacher candidate will be assessed formally by the university supervisor and cooperating teacher/s on dates determined during the initial team information meeting through:

· Four formal observations/visits evaluated by the university supervisor, and

· Two (2) formal observations evaluated by the cooperating teacher in each placement.

Examples of the primary and content-specific evaluation tools are provided in the appendix.
Grading Structure:
Pass/Fail Criteria

The teacher candidate will work with their university supervisor and cooperating teacher to establish due dates and other expectations. As would be indicative of a professional, the teacher candidate is expected to meet all deadlines; late work will be accepted only when prior notice has been given to the university supervisor and/or cooperating teacher and is approved by all parties. Successfully completing student teaching (a grade of “P” or “pass”) is evidenced by the:

1. Plan and prepare Team Information Initial Meeting

· Printed and signed documents mailed to Student Services

2. Student Teaching Notebook/Portfolio,

3. Candidate Work Sample – TASKSTREAM completed rubric,

4. Evaluations of Observations, and

5. Final Grade Report

The Director of Student Services or designee reserves the right to make a final decision regarding the pass/fail of a teacher candidate, taking into account many factors, including evaluations, the portfolio, dispositions, extenuating circumstances, and assignments.

Examples of the evaluation tools are located in the appendix of the Student Teaching Handbook.

Alerts/Infractions/Consequences:

Extenuating circumstances requiring further intervention beyond a single change in student teaching placement may result in the teacher candidate’s removal from student teaching and a failing grade. This policy overrides any other grade policy or accumulation of points.

If an intervention is needed, the university supervisor and/or cooperating teacher will notify the Director of Student Teaching or Designee via an “Alert” indicator. The university supervisor will establish a meeting (that may include the Director or designee and cooperating teacher) with the teacher candidate to determine a “plan of action” where an outline detailing the requirements to successfully complete the student teaching experience will be documented. There may be circumstances where the Director of Student Services or designee may be involved in or initiate the intervention through an official meeting.

The teacher candidate may receive a failing grade if it is determined through the intervention that the teacher candidate has violated or does not meet the provisions contained in “Statement of Values and Expected Professional Behaviors“located in the Handbook for Student Teacher and/or is not progressing toward meeting the expectations in the plan of action as aligned with the Arizona Professional Teacher Standards. A phone call along with an email to the teacher candidate will be initiated by the Director of Student Services or Designee to discuss options. All teacher candidates are provided a 2nd opportunity to complete student teaching successfully, if the removal from the current student teaching placement is not a result of an infraction of school or district policy; college or university policy; or state code of conduct for teachers.

NOTE: If the teacher candidate is asked to be removed from the placement by the cooperating teacher, the building principal, and/or a district administrator, a 2nd and final placement opportunity may be offered. A phone call to the teacher candidate will provide the options for a degree at this point. There are no 3rd opportunities!

Incompletes:

If you are unable to complete coursework in a scheduled course within the term in which you are enrolled, you may petition your instructor to receive a grade of “I”.

If an incomplete is agreed upon, you and the instructor must complete a written agreement specifying the terms of successful completion. A copy of this agreement will be filed with the Office of Student Services.

This written agreement must also indicate the date by which you must complete the work, and that date cannot be longer than one calendar year from the end of the term in which you were enrolled in the course. For undergraduates, after one calendar year, any grade of “I” will automatically be converted to a grade of “F”. For graduate students, any grade of “I” becomes a permanent incomplete after one calendar year.

When you complete the coursework, your instructor submits a final grade to the Registrar’s Office, and that grade and your credit are then entered on your permanent record.

After the time for making up the incomplete has elapsed, you must re-enroll in the course to receive credit. We do not use incomplete grades in calculating your grade point average.

When you become eligible for graduation, if you have a grade of “I” in any courses that aren’t required for graduation, you may elect to graduate with these “I” grades as a part of your permanent academic record. In such cases, the “I” grades cannot be changed after graduation by completing the course requirements nor will the “I’s” revert to “F” grades.

 Course Policies:

Attendance, Rescheduling evaluations, Placement policies

Course Requirements:

1. The teacher candidate must register for student teaching prior to the start of the student teaching experience.

2. The teacher candidate must read and sign the forms “Statement of Values and Expected Professional Behaviors” “Statement of Confidentiality” and “Statement of Work”.

3. The teacher candidate must maintain an active TaskStream account and self enroll in the correct section within TaskStream. Enroll codes are located at http://portfolio.coe.nau.edu/stud_res.html.

4. Attendance and participation are required. Attendance is required during all working school days as determined by the contract of the cooperating teacher. Absence is excused only for personal illness and/or death in your immediate family. Documentation may be required as determined by the university supervisor and/or cooperating teacher. A teacher candidate with excessive absences may be reported to the Office of Student Services and may result in removal from student teaching placement.

5. The teacher candidate may not substitute teach or receive compensation for student teaching. You are permitted and encouraged to teach and assume leadership for your assigned classroom when the cooperating teacher is absent under the direction of the paid substitute hired by the district. EXCEPTION: Teacher candidates who are seeking a Master’s degree in teacher certification may teach in their own classroom as long as their teaching contract meets the program/degree requirements. A Master’s teacher candidate may also be hired by the district to substitute teach in their own classroom with the permission of their university supervisor and cooperating teacher. All student teaching expectations are still required for successful completion of student teaching.

6. Teacher candidates are encouraged to participate in the school community outside of the school day. This can be through coaching, tutoring, sponsoring groups, etc, but it may not interfere with student teaching responsibilities or the student teaching day (which must include mentoring time). Extracurricular activities within the school community must be approved by your university supervisor and cooperating teacher prior to participating.

7. Late work may impact a teacher candidate’s evaluation and successful course completion.

8. Opportunities to “make-up” required evaluations might be given only in cases where the teacher candidate has properly notified the evaluator(s) involved prior to missing the evaluation. Make-up evaluations must be conducted within one week of their originally scheduled time.

9. The quality of work produced is expected to reflect the teacher candidate's best attempt. Written work must be word-processed and free of mechanical errors.

10. The teacher candidate is expected to honor the ethical, professional, and conduct guidelines specified in the document “Statement of Values and Expected Professional Behaviors” in the Handbook for Student Teaching, the Statement of Understandings (signed and submitted in Student Teaching Application), and school and district policies.

11. The teacher candidate must adhere to professional expectations.

12. Housing is the responsibility of the teacher candidate. The Office of Student Services cannot pursue inquiries made regarding housing.

13. The Director of Student Services or designee must approve any exception to these course requirements.

14. The university supervisor and/or program advisor reserve the right to modify requirements only to include more for specific situations for successful completion of student teaching.

College, University and State of Arizona Policies:

Statement of Values and Expected Behaviors located in the Student Teaching Handbook

All University policies regarding Safe Working and Learning Environments, Students with Disabilities, Institutional Review Board, and Academic Integrity are applicable in this course: http://www4.nau.edu/avpaa/UCCPolicy/plcystmt.html

NAU Academic Catalog, Incomplete grading policy:

http://www4.nau.edu/academiccatalog/2009/academiccatalog.htm

The Board of Regents’ Code of Conduct and procedures are outlined in the student handbook: http://home.nau.edu/studentlife/rights.asp

https://azregents.asu.edu/rrc/Policy%20Manual/5-308-Student%20Code%20of%20Conduct.pdf

Rules Defining Unprofessional and Immoral Conduct, Arizona Board of Education, Title 7, Chapter 2, Article 13: http://www.ade.az.gov/stateboard/Rules/approved/Item10E.pdf

Northern Arizona University

Policy Statements

Safe Environment Policy

NAU’s Safe Working and Learning Environment Policy seeks to prohibit discrimination and promote the safety of all individuals within the university. The goal of this policy is to prevent the occurrence of discrimination on the basis of sex, race, color, age, national origin, religion, sexual orientation, disability, or veteran status and to prevent sexual harassment, sexual assault or retaliation by anyone at this university.

You may obtain a copy of this policy from the college dean’s office or from the NAU’s Affirmative Action website http://home.nau.edu/diversity/. If you have concerns about this policy, it is important that you contact the departmental chair, dean’s office, the Office of Student Life (928-523-5181), or NAU’s Office of Affirmative Action (928-523-3312).

Students with Disabilities

If you have a documented disability, you can arrange for accommodations by contacting Disability Resources (DR) at 523-8773 (voice)or 523-6906 (TTY), dr@nau.edu (e-mail)or 928-523-8747 (fax).Students needing academic accommodations are required to register with DR and provide required disability related documentation. Although you may request an accommodation at any time, in order for DR to best meet your individual needs, you are urged to register and submit necessary documentation (www.nau.edu/dr) 8 weeks prior to the time you wish to receive accommodations. DR is strongly committed to the needs of student with disabilities and the promotion of Universal Design. Concerns or questions related to the accessibility of programs and facilities at NAU may be brought to the attention of DR or the Office of Affirmative Action and Equal Opportunity (523-3312).

Institutional Review Board

Any study involving observation of or interaction with human subjects that originates at NAU—including a course project, report, or research paper—must be reviewed and approved by the Institutional Review Board (IRB) for the protection of human subjects in research and research-related activities.

The IRB meets monthly. Proposals must be submitted for review at least fifteen working days before the monthly meeting. You should consult with your course instructor early in the course to ascertain if your project needs to be reviewed by the IRB and/or to secure information or appropriate forms and procedures for the IRB review. Your instructor and department chair or college dean must sign the application for approval by the IRB. The IRB categorizes projects into three levels depending on the nature of the project: exempt from further review, expedited review, or full board review. If the IRB certifies that a project is exempt from further review, you need not resubmit the project for continuing IRB review as long as there are no modifications in the exempted procedures.

A copy of the IRB Policy and Procedures Manual is available in each department’s administrative office and each college dean’s office or on their website: http://www.research.nau.edu/vpr/IRB/index.htm. If you have questions, contact the IRB Coordinator in the Office of the Vice President for Research at 928-523-8288 or 523-4340.

Academic Integrity

The university takes an extremely serious view of violations of academic integrity. As members of the academic community, NAU’s administration, faculty, staff and students are dedicated to promoting an atmosphere of honesty and are committed to maintaining the academic integrity essential to the education process. Inherent in this commitment is the belief that academic dishonesty in all forms violates the basic principles of integrity and impedes learning. Students are therefore responsible for conducting themselves in an academically honest manner.

Individual students and faculty members are responsible for identifying instances of academic dishonesty. Faculty members then recommend penalties to the department chair or college dean in keeping with the severity of the violation. The complete policy on academic integrity is in Appendix G of NAU’s Student Handbook http://www4.nau.edu/stulife/handbookdishonesty.htm.

This is the general syllabus for all sections of student teaching courses providing the minimum requirements for all teacher candidates. Departments, supervisors and cooperating teachers are reserved the right by the Instructor of Record to modify the general syllabus to fulfill requirements at the specific host sites.
INITIAL TEAM MEETING

CHECKLIST OF QUESTIONS AND DOCUMENTS

Please ask these questions to your cooperating teacher(s) and university supervisor:

□
Did you receive an initial email from Marilee Eveleth via PEUWebServices@nau.edu?

Ask them to contact PEUevalsupport@nau.edu stating that they did not receive the initial email.

□
Were you able to locate the student teaching information online?

Please provide the website and assist them in retrieving the information online.

□
Were you able to successfully login and see all of my evaluations?

Ask them to contact PEUevalsupport@nau.edu for assistance.

Please ask these specific questions to your cooperating teacher(s):

□
Were you able to download and complete the payment form and send it to Student Services?

Have the form available as a backup plan. Mail this with packet of information.

Please ask these specific questions to your university supervisor:

□
What is the due date for my TaskStream – Candidate Work Sample assignment?

Refer to Handbook for details regarding times of due dates.

Printed documents to bring to the meeting:

□
A Plan for Success – use for discussion

□
Student Teaching Handbook/Syllabus

□
Observation Checklist – discussion

□
District/School Calendar – to plan teaching schedule

□
*Team Information Form – obtain required signatures after reading and discussing

□
*Institutional Recommendation Form

□
*Statement of Values and Expected Professional Behaviors - signature page

□
*Information Update Form

IMPORTANT

*Mail these documents to:

Student Services, Student Teaching
Box 5774
Flagstaff, AZ 86011

Statement of Values and Expected Professional Behaviors

Teacher candidates who work in P-12 school settings shall have the commitment to develop and demonstrate growth in the attitudes, dispositions and skills described in this document in order to embody the values of the vocation of teaching. The Professional Education Unit faculty established these standards as essential to the professional development of candidates in the Teacher Education Program. In order to be academically eligible, candidates must meet programmatic requirements and behave in ways consistent with the values and expectations outlined in this document. Violations of the values and/or expected professional behaviors may result in sanctions, including imposition of a professional growth plan, academic program suspension or dismissal, or other discipline as appropriate to the violation.

Candidates demonstrate their commitment to academic standards and professional competencies by agreeing to adhere to the following values and expected behaviors:

I will establish a credible reputation as an educator and provide leadership by:

· Taking responsibility for the physical safety and welfare of students

· Maintaining confidentiality regarding student records and information

· Being present, punctual, and prepared for university classes as well as teaching responsibilities

· Dressing professionally in teaching situations and educational environments

· Demonstrating appropriate amounts of self-control and self-regulation in my communication with others

· Taking responsibility for my actions

· Being open to new ideas and cultures

· Maintaining a strong sense of intellectual curiosity

· Assuming appropriate responsibility and authority

· Acting purposefully with commitment and enthusiasm

· Adhering to the highest ethical standards

· Demonstrating integrity and honesty

· Avoiding verbal or physical harassment and/or abuse

· Avoiding any inappropriate relationships with students, family members of students, or other school personnel

· Avoiding intimidating or embarrassing other individuals

· Making good professional judgments

· Developing an appropriate and sufficient level of teacher self-efficacy, which are my beliefs about my competencies and abilities in a given school related situation to make a difference

I will act in a collaborative manner by:

· Listening to and valuing others’ perspectives

· Contributing to joint work

· Demonstrating willingness to learn from others

· Demonstrating flexibility and openness

· Demonstrating respect for diverse ideas/people as assets

· Keeping supervisors informed of any issues/problems and following all guidelines regarding “duty to report” cases

I will fulfill the essential functions of the teaching role by:

· Exhibiting physical well being to meet the demands of the teaching profession

· Exhibiting emotional well being to meet the demands of the teaching profession

· Developing a corrective plan and/or seeking help when needed to maintain personal wellness.

· Displaying empathy and an ethic of care

· Practicing patience

· Inviting and receiving professional feedback non-defensively

· Decreasing impulsivity and reactivity

· Managing moods

· Expressing emotions appropriately

· Developing social skills (e.g. giving and receiving feedback, communication)

· Providing evidence of competence in the basic skills of reading, writing, speaking, and mathematics

· Being prepared for class each day

· Being aware of my content knowledge limitations

· Seeking assistance as needed to improve skills

As a future teacher candidate, I accept the responsibility to adhere to the highest ethical standards and commit to serving students, the profession, and pursuing professional development. This set of values and expected professional behaviors apply to my academic, professional, and public life. My signature acknowledges that I read, understand, and agree to abide by these standards and expectations.

The signature page must be returned to the Student Services office acknowledging your understanding and commitment to this code. (Dispositions Statement)
Student Teacher (print name):

Statement of Values and Expected Professional Behaviors

As a future teacher candidate, I accept the responsibility to adhere to the highest ethical standards and commit to serving students, the profession, and pursuing professional development. This set of values and expected professional behaviors apply to my academic, professional, and public life. My signature acknowledges that I read, understand, and agree to abide by these standards and expectations.
 Student Teacher Signature:

Date:

Statement of Confidentiality

I understand as a student teacher of Northern Arizona University, I will have access to privileged and confidential information. I agree to treat the information and data as confidential and I will not discuss, reveal, publish, or share this information with any outside source or media. This statement of confidentiality encompasses any conversations or exchange of written (including, but not limited to, computer/internet/chat room/blog activity) information with anyone outside the classroom/school setting. Failure to abide by this statement may result in removal from student teaching (without tuition reimbursement).

Student Teacher Signature:

Date:

Statement of Work

I understand as a student of Northern Arizona University, student teaching is my first priority until completion. I understand that NAU recommends that I do not work while student teaching. However, if it is or becomes necessary to seek employment outside the student teaching day, I understand that my job may not impact the expectations of student teaching. I understand that if my job affects my ability to be successful and give 100% to the student teaching placement, I will have to give up my job or student teach at a different time (without tuition reimbursement).

I will NOT work during student teaching.

I will work during student teaching.

Place of Employment:

Schedule/Number of hours:

Responsibilities:

Student Teacher Signature:

 Date:

Team Information Form

Single Placement
Student Teacher’s Name:
__

Current Mailing Address:
__

__

Current Phone Numbers:
__

Student Teaching Start and End Dates:

Because district academic calendars vary greatly, the student teaching start and end dates are dependent on the host site. With the aid of the district/school calendar, determine the start and end dates to meet the 80 days minimum contact time with students and/or cooperating teacher:

80 Days – Student/Mentor Contact Time

Starting Date: ________________

Ending Date: ________________

Academic Assessment of Student Teachers

All student teaching experiences in the College of Education are graded on a pass/fail basis. The teacher candidate is expected to demonstrate his/her content knowledge, teaching skills, and professional dispositions throughout the student teaching experience. Successful completion of student teaching will be evidenced through the following assessments as described in the course syllabus:

1. Formal Evaluations
2. Dispositions/Conduct Criteria
3. Student Teaching Portfolio
4. Evidence of Student Learning: Candidate Work Sample
Statement of Values and Expected Professional Behaviors

The College of Education faculty established conduct criteria for students in the Teacher Education Program. This code of conduct can be found in the Handbook for Student Teachers. Please review this as a team.

Acknowledgements

My signature acknowledges that I have read, understood, and agreed to adhere to these academic, ethical and dispositional standards. I understand that violations of this code of conduct, or failure to successfully complete all academic requirements, may result in sanctions, including program dismissal.

Student Teacher Signature

Date

Cooperating Teacher Signature

Date

University Supervisor Signature

Date

Team Information Form
 Two Placements
Student Teacher’s Name:
__

Current Mailing Address:
__

__

Current Phone Numbers:
__

Student Teaching Start and End Dates:

Because district academic calendars vary greatly, the student teaching start and end dates are dependent on the host site. With the aid of the district/school calendar, determine the start and end dates to meet the 80 days minimum contact time with students and/or cooperating teacher:

40 Days Each Placement – Student/Mentor Contact Time

First Placement

Second Placement
Starting Date: _______________
Starting Date: _______________

Ending Date: ________________
Ending Date: ________________

Academic Assessment of Student Teachers

All student teaching experiences in the College of Education are graded on a pass/fail basis. The teacher candidate is expected to demonstrate his/her content knowledge, teaching skills, and professional dispositions throughout the student teaching experience. Successful completion of student teaching will be evidenced through the following assessments as described in the course syllabus:

1. Formal Evaluations
2. Dispositions/Conduct Criteria
3. Student Teaching Portfolio
4. Evidence of Student Learning: Candidate Work Sample
Statement of Values and Expected Professional Behaviors

The College of Education faculty established conduct criteria for students in the Teacher Education Program. This code of conduct can be found in the Handbook for Student Teachers. Please review this as a team.

Acknowledgements

My signature acknowledges that I have read, understood, and agreed to adhere to these academic, ethical and dispositional standards. I understand that violations of this code of conduct, or failure to successfully complete all academic requirements, may result in sanctions, including program dismissal.

Student Teacher Signature

Date

Cooperating Teacher Signature

Date

Cooperating Teacher Signature

Date

University Supervisor Signature

Date

Observation List
Complete the checklist and print to discuss with your university supervisor during the initial visit. Don’t forget to include this in your portfolio!

The Building

Locate:

School Library

School Office

Nurse's Office

Principal's Office

Teacher's Workroom

Faculty Lounge

Restrooms

Read and discuss the school’s:

Calendar

​​​
Policy Manual

Discipline Policy

Dress Code Policy

Procedure for treating sick or injured student

The Classroom

Observe or learn about:

Classroom aides (paraprofessionals/volunteers)

​ ​
Classroom rules

Evaluation of student work

Display areas of bulletin board

Learning centers

Student and teacher schedules

Teaching aids and materials

Lesson plans

Grade book

Substitute information (reminder that you may not be the hired substitute)

Student seating chart (learn all students' names)

Student attendance (reporting policy)

Classroom Atmosphere

List ways the cooperating teacher keeps students on task and develops a positive classroom atmosphere.

__

Discipline Techniques

As you observe, list ideas you have gained for dealing with discipline problems.

__

REQUEST FOR AN

INSTITUTIONAL RECOMMENDATION

FOR ARIZONA CERTIFICATION

Answer all questions that are relevant to the certification you are requesting and return or mail it to the address at the bottom of the page.

Name:

SS:

Mailing Address:

Phone:

1.
Student Teaching Semester:

2. Type of certification requesting (check all that apply):

Elementary

Early Childhood

Special Education

Secondary

Major(s):

3. Student type:

Undergraduate student

Post Degree student

Master’s degree student

4.
Have you completed the AZ constitution requirement?

___ *YES ___ NO

If yes, in which manner?

POS 220 or POS 241 at NAU

Course at a college other than NAU,

Specify college:

AZ Constitution TEST

5.
Have you completed the US constitution requirement?

___ *YES ___ NO

If yes, in which manner?

POS 220, POS 110, or HIS 291 at NAU

Course at a college other than NAU,

Specify college:

US Constitution TEST

* If you have taken the constitution course(s) at a college other than NAU or taken the constitution test(s), you need to provide Student Services with a copy of the passing grade or test results.

Signature:

Date:

Return this form to:
College of Education-Student Services

Northern Arizona University

Box 5774

Flagstaff, AZ 86011

Fax: 928-523-1168

INFORMATION CHANGE FORM

STUDENT TEACHING SEMESTER_____________ TODAY'S DATE​​ _________ ________________ ___​_______ ___
 ID#______________________
 Last Name First Name MI
Please check all changes that apply:

[] NAME Current ______________________ Former ________________________

[] ADDRESS/PHONE CURRENT FORMER

	[]
Local

	[]
Permanent

	Phone:__________________
	Phone:___________________

	
	
	

	[]
Local

	[]
Permanent

	Phone:__________________
	Phone:___________________

[] STUDENT TEACHING SEMESTER Current______________ Change to______________
[] STUDENT TEACHING LOCATION
	
	New First Choice
	New Second Choice

	District Name

	School Name

	Grade Level(circle one)
	Primary

Intermediate

Middle School

High School
	Primary

Intermediate

Middle School

High School

FOR OFFICE USE ONLY

Date Entered: _____________ Initials: _______ Date received in Student Services _______________

April 2011

July 2011

