Westfield State College

Department of Education

Education 0319: 

Principles of Teaching & Learning

 PRE-PRACTICUM Manual

FIELD EXPERIENCE

In partial fulfillment for the licensure: 

Early Childhood & Elementary Teacher

Prepared by: 
Jane P. Nagle, Associate Professor, Westfield State


College

Sharon W. Cagney, Teacher, Westfield South Middle School

Kristen Cameron, Teacher in Residence,2001-2002, Westfield State College

Kathy MacLean, Vice Principal, Southampton Road School

Helen Darby, Vice Principal, Highland School

Emilie Shannon, Teacher, Juniper Park School


Carolyn Cleland, Teacher, Abner Gibbs School


Susan Cagney-Dargie, Teacher, Franklin Avenue School
Overview of Field Experience I

Education 0319: Principles of Teaching & Learning 

Field Experience I is a thirty-hour pre-practicum. It is a primary requirement of EDUC 0319, Principles of Teaching and Learning. The pre-practicum offers the  WSC student the opportunity to apply the knowledge base acquired in the course. The pre-practicum is a pivotal step in the licensure process for elementary and early childhood teaching.  We appreciate the professional generosity of the cooperating teachers who open their classrooms to the Westfield State College students. As an expression of our appreciation we are offering the cooperating teacher a 10% tuition waiver.

Students are responsible for fulfilling the following responsibilities to the cooperating practitioner and to the College. 

The student must: 

· Appear in the classroom at his/her scheduled times. Individual student schedules are to be negotiated between the student and the cooperating teacher.

· Inform the cooperating teacher by calling the school office a minimum of one hour before the scheduled time if the student is unable to keep the commitment. 

· Complete thirty (30) clock hours within in the assigned classroom(s).

· Complete activities in this manual. The narratives done in the manual will be first drafts for the writings required in the Pre-practicum Portfolio. (There will also be a Comprehensive Portfolio that will be used in all Education Courses.) 

· Maintain a pre-practicum portfolio that will include: 

· A pre-practicum diary complete with the date and time of each visit, and a record of activities with a personal reaction in terms of the activities' benefit to the student; 

· Observational profile of a student;

· Activities which are assigned in this manual; 

· All observation forms;

· All lesson plans taught with self-evaluations.

· Examples of creative teaching (activities, bulletin board displays, learning centers); 

· Classroom management procedures which are positive and effective; 

· A report on the environment and resources of the school neighborhood; 

· A listing of the texts used for each subject area in the field experience setting. 

· All the completed forms required in the pre-praticum manual with the cooperating practitioners' signature. 

· Write a reflective essay on the pre-practicum experience. This essay will become part of your Comprehensive Portfolio.

· Dress professionally. Please discuss appropriate dress with your cooperating teacher and your course professor. Be aware that this is a serious issue and needs your thoughtful attention. Jeans, hats and tee shirts are NEVER acceptable professional dress.
The Westfield State College Education Department is aware that the connection between the College and the public schools is at the heart of an effective teacher education program. Our commitment to helping our students become leaders in learning communities can only be achieved with the continuing professional cooperation and growth among the WSC faculty, the public school faculty in our surrounding communities and the student who are in the process of becoming teachers. The pre-practicum expectations are grounded in the Massachusetts Curriculum Frameworks and the Massachusetts requirements for licensure as Early Childhood and Elementary Teachers. 

The emphasis on writing narratives reflects the need to have strong professional literacy skills. This need is evidenced by the requirements of the current Massachusetts Tests for Educator Licensure. Please limit each narrative to a maximum of two pages. The writing done in the manual is the first draft of the narrative that will become part of your pre-practicum portfolio. All writing in the portfolio must be in final draft format (typed and edited). 

Questions concerning placements should be addressed to: Dr. Cheryl Stanley at Westfield State College. Her telephone number is (413) 572-5321 or you may email her at cstanley@wisdom.wsc.ma.edu.  

Directions: Each student is required to maintain a pre-practicum diary (see page 2). In addition the student is required to complete a summary log that will be signed by the cooperating teacher.  Please make copies of this log to cover all of the pre-practicum visits. 
DATE   TIME INTERVAL   
SUMMARY OF ACTIVITY       

Visit #1


Visit #2

Visit #3

Visit #4

Visit #5

Visit #6

Visit #7

Visit #8

Cooperating Teacher’s Signature:
LEARNING STUDENTS’ NAMES

Directions: Write a narrative discussing the strategy you used to learn the names of your students. Discuss the value of knowing the students’ names. Relate this to what you are reading and discussing in your course work.  

CLASSROOM ORGANIZATION – TWO PARTS

Directions:  (1) Draw a diagram of the classroom’s physical arrangement. Explain how the set-up supports a psychologically safe and healthy learning environment for all the students. (2) Write a narrative explaining how this organization contributes to the academic and social growth of diverse learners. Then discuss how the physicality of the room permits the teacher to effectively interact with students. 

Class Schedule

Directions: Write a narrative describing the record keeping procedures and class rituals that are parts of the instructional practices and classroom culture. 

INCLUSION

Directions: Interview your cooperating teacher and a special education teacher about their views on inclusion. Write a narrative defining inclusion and how you saw it activated in the classroom/school. Of special interest is how lessons and activities are adapted to accommodate students with diagnosed disabilities. 
SPECIAL INTERESTS OF THE CHILDREN

Directions: Conduct informal interviews at lunch or recess with a sample of children to learn about their interests. Write a narrative identifying the interests and discussing how you might use this information in planning lessons.

ISSUES OF MULICULTURAL EDUCATION

Directions: Write a narrative in which you define the concept of multiculturalism. Then discuss examples of multicultural education that you observed in your pre-practicum.

OBSERVATIONAL PROFILE

Directions:  Focus on a student who interests you in your pre-practicum observations. After observations, discussions with the cooperating teacher and interactions with the student, write a narrative about your impressions. Be sure to discuss what drew your attention to this student. Include the following information about the student: (1) the age and gender; (2) the ethnic, linguistic, and socio-economic background; (3) the level of development; (4)  the academic achievement; (5)  the interests; (6) the  individual learning style; and (7) the social development .  You will use pseudonyms for the student.

CLASSROOM MANAGEMENT

Directions: Over the course of your pre-practicum observations and after interviewing your cooperating teacher about her/his belief system about classroom management, write a narrative about classroom management.  The narrative should  include responses to the following questions: What are your cooperating practitioner's beliefs about children and classroom management? What are the rules in the classroom? When and how were these rules formulated? Are the rules reviewed during the school year and necessary changes made? Are the rules applied equally and consistently to all students?  Do the established rules match your beliefs of classroom management? Explain. 

OBSERVATION LESSONS

Directions: Consult with your cooperating practitioner to schedule dates when you will be able to observe teaching. An attempt should be made to observe a literacy lesson, a mathematics lesson, and a science lesson. Use the following Observation Lesson format to record two lessons. 

OBSERVATION LESSONS

Name of Teacher:

 Subject: 

Grade Level: 

Time: (minutes) 

Date:

Materials:  

Objective(s) : 

Procedure: 

Motivational Activity: 

Other Learning Activities: 

Closing Activity:


Outgrowth: 
Next lesson and/or integrated lesson as a follow-up lesson.

Eval
Evaluation: 
Describe methods used by the teacher to evaluate students' learning during and at the conclusion of the lesson. Describe what you have observed about children and their learning behavior as a result of this lesson. 

Adaptations: Describe how the teacher has addressed issues of diversity.

MODES OF TEACHING

Directions: Write a narrative discussing the variety of teaching modes you have observed during your pre-practicum. 

Examples:
Inquiry Mode: Asking Questions, Interpreting, Self-Directed Studying, Stating Hypotheses, Testing Hypotheses, Observing, Synthesizing.

Expository Mode: Lecture, Explanation, Recitation, Panel Discussion.

Demonstration Mode: Experiments, Exhibits, Games, Modeling, Field Trips.

Activity Mode: Role-Playing, Construction, Preparing Exhibits, Dramatizing, Processing.

TECHNOLOGY IN EDUCATION

Directions: Interview your cooperating teacher and the school’s media/technology specialist (if available) and discuss the ways technology is used in the classroom. Be sure to note examples of technology uses in your observations. Write a narrative discussing the uses of technology in this school.

REFLECTIVE ESSAY FOR  COMPREHENSIVE PORTFOLIO

Directions: You are responsible for writing a 2-3 page (typed and single spaced) essay deconstructing your pre-practicum. This essay will be part of your Comprehensive Portfolio. To assist you in the writing of your reflection essay, consider some of the following points:

· Describe the school and the community, the cooperating teacher and the classroom.

· What strategies did the teacher use to deliver instruction, maintain respect and order in the classroom, convey teacher expectations for student performance, assess children's knowledge, implement a multicultural perspective and encourage critical thinking?

· Describe the goals you set for yourself and your students in your classroom. Did you note changes in your goals as you progressed through the pre-practicum?

· What did you learn about teaching in terms of what is a successful teacher, a successful lesson? What are some important teaching skills? How much should a teacher attempt to accomplish and what types of dilemmas do teachers face in their role?
· What teaching skills do you need to work on? How do you propose to develop these skills?

· What do you plan to do prior to your practicum experience to upgrade your knowledge, attitude and skills?

· In what areas do you feel confident?

· What areas need continuing support to build your confidence?

WESTFIELD STATE COLLEGE

DEPARTMENT OF EDUCATION

EDUC 0319: Principles of Teaching & Learning
Certification of Field Experience Hours

Name of WSC Student: 

Name of School: 

Complete Address: 

School Telephone: 

Full Name of Principal:  

Full Name of 

Cooperating Teacher: 

Grade Level: 

A total of hours ___________   were completed in the pre-practicum experience. 

Signatures:

Student: 


Date: 

Cooperating  Teacher:


Date: 

Instructor: 


Date: 

Appendix

A SUMMARY OF LESSON PLAN CONTENT

HEADING 

Name: 

(Student Teacher) -

Subject: 

General area and specific content or skill 

Grade: 

Level -class or group 

Time: 

Duration of the lesson (i.e., 30 minutes) -- 


Date: 

Day the lesson will be taught 

MATERIALS

Materials needed by both teacher and pupils 

OBJECTIVES 

Identifies the lesson's purpose and general plan using the objective writing model presented on the previous page. One or more objectives may be needed, and any number or - combination of cognitive, affective, or psychomotor objectives may be used. 

PROCEDURE 

Motivational Learning Activity 

This is the initial activity of the lesson. Its purpose is to gain attention, set objectives or - purposes, stimulate class interest. 

Other Learning Activities

These naturally follow the motivational learning activity and sometimes continue the use of the motivational materials and ideas. Emphasis is on the learner's participation as  indicated in part three of the objective's structure although other activities may be included. 

Closing Learning Activities 

The culminating activity in support of the objectives. Typical activities include: summarizing, quizzing, applying or using new information. 

OUTGROWTH

Stated possibilities for immediate follow-up and future lessons.

EVALUATION 

Technically not apart of the plan, this section is to be filled in after the lesson has been taught. It includes an assessment of the learner's success in attaining the lesson's objectives. It also includes information about the need for follow-up and re-teaching, the effectiveness of  materials and activities, and the need for special assignments. 

ADAPTIONS

This section will reflect your understanding of your students’ needs. How will you adjust the lesson to help students with special needs gain access to the learning process.

REFLECTIVE TEACHING

Professional growth is grounded in your ability to be reflective about the teaching and learning process. After each lesson the teacher needs to have time to examine what worked and what needs to be worked on. Being reflective is another skill that is part of the development process of teaching.

As you begin the reflective process during this first pre-practicum, use the following questions as benchmarks for your reflection. 

1. Begin by providing the answers to the content-specific questions that you posed in the pre-lesson evaluation.  (You need to support your statements with regard to students' understanding of the lesson concepts/facts. What did they learn? How do you know? )

2. Discuss the pacing of the lesson. Was the lesson longer or shorter than you planned?  

3. Did the cooperating practitioner provide feedback? What is your response to the cooperating practitioner's comments?  

4. If the lesson went fairly well but with minor difficulties, what modifications would you make? Why? 

5. What were the primary learning modalities emphasized in your lesson? Secondary? 

6. If you were to teach this lesson again, what procedures would you change? Should you change the order of procedures? 

7. If the lesson did not go well, where in the lesson did the problems first begin? That is, where did you  "lose" the children?  

8. How did the children handle the transitions? Were there disruptions? Did you have to get them back on track? 

9. If the lesson went well, what elements were particularly successful?  

10. Overall, what did you learn from this lesson that you could use in future lessons? What did the students teach you? 
WESTFIELD STATE COLLEGE

MID-TERM EVALUATION OF THE PREPRACTICUM FIELD EXPERIENCE

STUDENT:


 CERTIFICATE: 

SCHOOL:


 GRADE: 

PRACTITIONER: 

RATING SCALE: 1. YES  2. MOST OF THE TIME  3. NO 

Please feel free to make additional comments: 

The student is punctual. 


1 
2
3  

The student follows visitation schedule. 


1 
2 
3  

The student is appropriately dressed.

 
1 
2 
3  

The student appears confident. 


1 
2
3  

The student is prepared.


1 
2 
3 

There is a positive response from the children. 

1 
2 
3  

COMMENTS: 

SIGNATURES:

Cooperating Teacher:

Student:

College Instructor:

WESTFIELD STATE COLLEGE

COOPERATING PRACTITIONER FINAL PREPRACTICUM OBSERVATION REPORT

STUDENT: 

CERTIFICATE: 

SCHOOL: 

GRADE: 

COOPERATING TEACHER: 

RATING SCALE: 1. Outstanding   2. Above Average  3. Satisfactory  4. Needs Improvement   5. Unsatisfactory  NO. Not observed 

The prepracticum student's skill level in:

1. Displayed knowledge of subject matter
1 
2
 3 
4 
5
 NO 

2. Demonstrated clear and effective use of 
1 
2
 3
 4
 5 
NO 

oral and written language

3. Showed classroom (small group) 

1
2
3
4
5
NO

        
management skills

4. Responded effectively to individual 
1
2
3
4
5
NO

student’s needs

5. Developed a positive learning atmosphere
1
2
3
4
5
NO 


 
6. Prepared effective lesson plans 

1
2
3
4
5
NO


 

7. Prepared effective teaching materials 
1
2
3
4
5
NO


    

8. Constructed age appropriate learning
1
2
3
4
5
NO 


activities 


9. Used  class time effectively 

1
2
3
4
5
NO


10. Demonstrated appropriate

1
2
3
4
5
NO

evaluation tools

COMMENTS: 

(please use the back of this page) 

SIGNATURES: 

Cooperating Teacher:

Student: 

14
1

