Teacher Education Program - Clemson University

Student Teacher:

Date: April 17, 2012
Cooperating Teacher:

School: Ravenel Elementary School
University Supervisor:

Semester: Spring 2012
Fulfilling Professional Responsibilities – APS 10 (Domain 4)
STUDENT PROFESSIONAL ACTIVITIES (by Student Teacher)

· I. I participated in TopSoccer and Challenger Baseball. These activities promoted the general well-being of students with disabilities.

· II. I felt very welcome by my fellow first grade teachers. We shared ideas as a grade level and exchanged activities to carry out with our students.

· I attended Early Release Day meetings, team planning meetings, faculty meetings, IEP meetings, various Ready Recoveries, and a meeting with the Kindergarten teachers to discuss what the kindergartners are learning before first grade.

· III. I constantly communicated with my first grade students and parents/guardians. I sent home newsletters every week in the students’ folders for their parents to see. I wrote notes in their agendas and on their behavior logs if the parents needed to know of anything. When I spoke with my colleagues, I talked to them in person. For communication as a whole, I used newsletters, e-mails, and the phone.

· IV. I have passed all of my required PRAXIS exams to become a certified Early Childhood Education teacher. I always am professional at work, I promote ethical standards, and I do my best work at all times.

· V. I am going to continue my active learning by attending Graduate School for the Marriage and Family program at the University of Central Florida. I self-evaluate myself by reviewing my lesson plans and making alterations based on the informal and formal assessments on my first grade students. I also keep a portfolio of my work, ideas, and activities I find that I think would be beneficial for my future classroom.

· I have also attended professional conferences, such as the Clemson Instructional Material Caravan at the Madren Center. This conference allowed me to see what pieces of literature will be used for the upcoming school years.

· Interactions with parents and other members of the community:

· Sent e-mails

· Notes

· Texts

· Spoke with them at school

· Instructed AR testing to parents
· Outside of the classroom, I have attended:

· Chick-Fil-A Nights

· I attended a Chick-Fil-A night to raise money for Ravenel Elementary School.

· Variety Show

· I attended the Variety Show on Friday, April 20th at Seneca High School and performed in an act with my first grade students.
· Students’ Birthday Parties

EVALUATION OF PROFESSIONAL ACTIVITIES (by Classroom Teacher)

 1

 2
 3

 Unsatisfactory Developing Proficient

Advocate for the students

 1
 2
 3
Works to achieve organizational goals in order

to make the entire school a positive and productive

 1
 2
 3
 learning environment for the students

Effective communicator

 1

 2
 3

Exhibits professional demeanor and behavior

 1

 2
 3

Active, lifelong learner

 1

 2
 3

STRENGTHS AND RECOMMENDATIONS

Miss Xxxx has an awesome relationship with the children, parents and fellow teachers. She is a team player and always puts forth 100%. She is very good with discipline. She is positive and yet firm when she needs to be. The children respect her and listen to her directions and instructions. She is a wonderful communicator. Her lesson plans are well thought out and very creative. She has a gift with making the children feel special, appreciated and respected.

Miss Xxxx has spent time after school hours planning lessons and gathering materials. She has attended after school events and will even participate in the Ravenel Variety Show as a juggler on Friday, April 20, 2012. She has been actively involved in grade level planning meetings, Early Release days and Faculty Meetings.
My ONLY recommendation for Miss Xxxx is to pursue a Masters Degree BUT return to the classroom as a teacher! She is a diamond in the rough and will be an asset to the district that is fortunate enough to hire her!
Observer Signature: Xxxxxx Xxxx
