

INTERNSHIP HANDBOOK
Spring 2014

P.O. Box 443080
Moscow, ID 83844-3080

(208) 885-6772
FAX: (208) 885-6869

 2

Dear Mentor Teachers and Supervisors;

Your willingness to support and mentor preservice teachers is critical to the preparation of new

teachers. In fact, research confirms that new teachers’ field experiences, especially their time as

student teachers, are the most influential contributions to their readiness to teach. We can do

much within the University to ensure excellent preparation, but it is the interns’ time with you

and support from you that provides the confidence and the hands-on skills they need to

successfully transition from university student to professional educator.

Our University of Idaho interns have successfully completed all coursework required for both

their degree and certification. They have already worked in classrooms to develop the skills they

bring to their student teaching internship. The interns are eager, motivated, and ready to further

develop their teaching skills.

The internship is a full-time, focused teaching experience for our students. We expect the interns

to immerse themselves in all aspects of the profession. We further expect that our interns

positively impact the P-12 students’ learning and become confident in their abilities to do so.

Your support of their self-reflection and assessment as well as your regular feedback and

periodic assessment of their skills provides the interns with the opportunity to grow into their

professional roles.

The Handbook is designed to provide you with an overview of our expectations and the roles,

policies, and guidelines that support the Professional Internship. Please take the time to

familiarize yourself with its contents. It is important that everyone understand each other’s roles

and responsibilities as we collaboratively prepare the very best teachers possible.

Thank you for the time and professional effort you will expend on your intern’s development.

We know that strong preparation requires collaboration between the University’s program

personnel and the clinical experiences provided by professionals like you. We hope that your

contribution to the development of our next generation of teachers is rewarding. We know that it

is vital to the interns and their future students.

Sincerely,

Corinne Mantle-Bromley, Ph.D.

Dean, College of Education

 3

TABLE OF CONTENTS

ROLES AND RESPONSIBILITIES …………………………………………………………………..4

Definitions ….…………………………………………………………………………………………….4

Shared Responsibilities ………………………………………………………………………………..4

The Intern’s Responsibilities ……………………………………………………………………….....5

The Mentor Teacher’s Responsibilities ……………………………………………………………6-7

Tips to help your student teacher have a great experience………………………………………….8

The University Supervisor’s Responsibilities ………………………………………..…….…… 9-10

GENERAL TIMELINE FOR INTERNSHIP …………………………………………………………11

GENERAL POLICIES ………………………………………………………………………………..12

Goals …………………………………………………………………………………………………..12

Special Education Internship and Competencies…………………………………………………...13

Dates/Length of Internship …………………………………………………………………………..14

Attendance …………………………………………………………………………………………….14

Lesson Plans……….…………………………………………………………………………………...15

OutsideWork ……………………………………………………………………………………..……15

Coaching ……………………………………………………………………………………………….15

Substituting ……………………………………………………………………………………….........16

Confidentiality …………………………………………………………………………………………..16

Professionalism……………………………………………………………………… …………………17

Illegal Substances ……………………………………………………………………………………...17

Withdrawal from Internship …………………………………………………………………………….17

Idaho Code of Ethics………………………..…………………………………………………………..18

Due Process …………………………………………………………………………………………....19

Removal from Internship ……………………………………………………………………………..19

University of Idaho Evaluation System…………………………..…………………………………. 20

 Observation and Feedback…………………………………………………………………………...21

The Formal Observation Cycle ……………………………………………………………………22-23

Tips for Effective Observation and Feedback……………………………………………………….23

College of Education Office Addresses……………………………………………..................... .24

FORMS

University of Idaho Lesson Plan Template……………………………………………………...25-26

Dates for Internship Form……………………………………………………………………………..27

Personal Growth Plan Form…………………………………………………………………………..28

 4
Idaho Teacher Candidate Evaluation Form…………………………………………………………29-31

Professional Action Plan Goal Form………………………………………………………………32-34

ROLES AND RESPONSIBILITIES

DEFINITIONS

1. Teacher candidate/student teacher/intern– A university student who is teaching in a K-12

classroom under the supervision of an experienced certified teacher.

2. Mentor Teacher/Cooperating Teacher– A certified teacher who supervises the work of
an intern in the classroom. Teachers must be in at least their fourth year of classroom
teaching to serve as a mentor and be recommended by their building administrator.

3. University Supervisor – A school or university representative who supports the mentor
teacher in observing and evaluating interns.

4. University Coordinator- A university representative who places interns and is the liaison
between the school where the intern is placed and the university.

SHARED RESPONSIBILITIES

A successful internship is a partnership between the teacher candidate, mentor, and
university supervisor. The teacher candidate, mentor, and university supervisor share
some responsibilities during the year. The key to success is open and honest
communication among all participants.

 Participate in joint conferences (teacher candidate, mentor, and university
supervisor) three times or more during the semester. (1) an initial conference to
confirm responsibilities and expectations (2) a mid-semester evaluation and
planning conference; (3) an end-of-semester evaluation conference.

 Discuss an appropriate timeline of teacher candidate’s increasing responsibility in
the classroom. (moving from observation to co-planning and co-teaching to full
teaching responsibilities).

 Discuss expectations, formats, and guidelines for developing unit and daily
lesson plans including how far in advance they should be given to the mentor for
review.

 Identify and arrange for outside-the-classroom opportunities that will benefit the
teacher candidate (observations of other teachers, participation in teacher
meetings and in-services, parent conferences, committees, professional
associations).

 5

 Identify areas where the teacher candidate needs support and guidance in
learning to teach, and develop strategies to promote the teacher candidate’s
professional growth in these areas.

 Identify strategies for coping with the various demands that they will face during
the internship year.

THE TEACHER CANDIDATE’S RESPONSIBILITIES

 Read and follow the policies of the school/teacher handbook; follow the school
faculty dress code and the mentor’s expectations for professionalism.

 Be on time and dependable. Stay after school until everything is ready for the
next day. Interns should attend every day unless they are ill or have an
emergency.

 Take the initiative in asking questions, searching out resources, inviting
feedback, and creating opportunities to learn. If teacher candidates are confused
or want to know why their mentor does something a certain way, they should not
be afraid to ask lots of questions.

 The number one priority in the classroom is student learning. Understand that the
ultimate responsibility for decisions relating to the classroom remains with the
mentor teacher.

 Teacher candidates should develop detailed lesson plans that are approved by
the mentor teacher and available for the supervisor to review. These should
reflect the intern’s own ideas and methods, but changes in classroom routine or
materials must be approved by the mentor teacher before implementing them.

 Arrange observation and conference times with the university supervisor. Notify
the university supervisor if an observation needs to be rescheduled or canceled
for any reason.

 Attend all school faculty meetings, IEP meetings, parent-teacher conferences,
and other scheduled activities such as in-service workshops.

 Learn student’s names as soon as possible. Look for ways to help the mentor
teacher with classroom responsibilities so the students see the intern as a
teacher and not as a visitor in the classroom.

 Be receptive to input from the mentor and university supervisor about ways to
improve lesson plans, instruction, and classroom management.

 We highly recommend the use of a notebook to reflect on student teaching. Use
it to share and discuss thoughts and reflections with the mentor and university

 6

supervisor. Let them have access to the notebook to make comments. Keep
your lesson plans in it for the supervisor to review.

 Plan with the mentor ways to participate in orientation activities at the school.
Meet school administrators, specialists, secretaries, custodians, and other
teachers in the building.

THE MENTOR TEACHER’S RESPONSIBILITIES

Beginning/first few weeks of the internship:

 Here are some suggestions of topics to cover and/or information to give to the
student teacher either prior to beginning or during the first few days of their
internship:

o Starting and ending dates for internship

o Review of Calendar – vacations, conference days, etc.

o Arrival and departure times at school (what you expect – not the contract day)

o Daily schedule for students

o Appropriate dress

o Copies of textbooks/teaching materials

o School policies and procedures (faculty/student handbook)

o Technology available/use of equipment where applicable

o Work space – try to have a separate space/desk for them if at all possible

o Parking

o Other duties – lunch, recess, etc.

o Fire drill/safety procedures

o General teaching philosophy

o Class rules

o Classroom routines – attendance, lunch count, etc.

o Grading procedures

o Tour of the school – learn where the library, cafeteria, etc. are

o Meet administrators, secretaries, custodians, counselors, special ed teachers

o Students with special needs – have them review their IEP’s as soon as possible

 Introduce the teacher candidate or give them the opportunity to introduce
themselves in a way that provides optimal respect and acceptance by students.

 Get them involved right away with housekeeping responsibilities (attendance,
handing back papers) or helping students individually or in small groups so the
students start seeing them as a teacher and not as just an observer.

 Be approachable and available. Establish regular times to discuss your teaching
and explain the way you do certain things with the intern allowing them the
opportunity to ask questions about curriculum, teaching methods and classroom
management.

 7

 Discuss the timeline for moving from observation to co-planning to assuming full
teaching responsibilities. Allow the teacher candidate to assume more
responsibilities as he/she demonstrates the readiness to do so. There is no exact
timeline – every teacher candidate displays different levels of readiness.

During the semester:

 Co-teach with the teacher candidate and share decisions, ideas, and
observations. Conference frequently with the intern regarding their teaching
performance and try to provide positive feedback as well as specific suggestions
for improvement.

 As they begin to teach, lessen the teacher candidate’s anxiety by working on
something and not looking as if you are watching their every move.

 Suggest appropriate curriculum materials and school district resources for the
intern to use when planning to teach.

 Review and approve the teacher candidate’s unit and lesson plans and provide
oral and written feedback regarding 1) the focus of the lesson and how it ties into
long range goals; 2) effectiveness of activities; and 3) assessment of student
understanding.

 Provide the teacher candidate with opportunities to learn outside of the
classroom – IEP meetings, parent conferences, curriculum meetings, workshops,
etc.

 As the teacher candidate starts to take over more teaching and planning
responsibilities, continue in a supportive role. Observe the teacher candidate’s
teaching and conduct regular conferences to help them to reflect about his/her
teaching, including student understanding, alternative approaches, and
classroom management.

 We highly recommend the teacher candidate use a notebook to reflect on their
teaching. Discuss their reflections. The mentor and supervisor should have
access to the notebook to make comments as well. This is a great way to give a
quick compliment or suggestion without having to interrupt class to do it.

If your teacher candidate is struggling….

 Discuss difficulties with the intern as soon as they become apparent. Work
together to develop strategies to overcome problems. Communicate with the
university supervisor regarding the intern’s progress and any concerns.

 If the problems persist, have a conference with the teacher candidate and the
supervisor and identify the problems. Write a plan of improvement and identify
specific strategies for the intern to improve the situation.

 8

 The number one priority for everyone is the learning of the students in the
classroom. If the mentor feels that the continued presence of the teacher
candidate will be harmful to students’ learning, they can begin to take back more
responsibility for teaching. If the situation warrants, the intern will be removed
entirely from the classroom.

ADDITIONAL TIPS TO HELP YOUR STUDENT TEACHER HAVE A GREAT EXPERIENCE…

 Make your expectations clear. Right from the start of the placement, clarify
together expectations on dress, what subjects the teacher candidate will take
over and when; if they should develop their own materials or follow the
mentor’s lesson plans; what format lesson plans should take and if they
should adopt the mentor’s management style or try to implement their own.

 Be positive! Your teacher candidate is no different from the students in
class. Just a little praise is usually enough encouragement to help them
through the rest of the day’s challenges.

 The mentor’s attitude toward the teacher candidate has a major effect.
Introduce the intern as a teacher and not a “helper”. It is difficult for teacher
candidates to earn respect when seen in that light. Try to correct in private
and not interrupt their teaching whenever possible.

 Teacher candidates will make mistakes but they also want to learn from
them. Being observed and evaluated scares most interns to death. As long
as they can get some guidance in what went wrong, mistakes can lead to
great improvements in lessons. Be positive and reassure them about that
from the beginning.

 Let them know that help is available. The teaching profession needs to
stick together and help its novices in all areas. Teacher candidates may feel
that asking for help is a sign of weakness – let them know that they don’t
have to go it alone.

 Don’t be afraid to let them see mistakes. Teachers routinely make
adjustments during and after a lesson. Let the teacher candidate know about
it. Reflection is an integral part of the teaching process. This will help them to
examine their own teaching and show them that even experienced teachers
are learning and growing every day.

 Help them with classroom management. Teacher candidates have
practiced teaching in very safe environments so far – either to college
classmates or to students with an experienced teacher still in the room. No
one was fighting, talking, launching paper airplanes, passing notes or
sleeping. They have learned a lot about teaching except how to control a
group of students. Without control even the best lesson has no chance. Make
time early in the semester to share your management wisdom.

 9

 Help them learn about “the other part of teaching” too. Mentors may
feel like they are protecting their teacher candidate by excusing them from
staff meetings and IEPs but they need to be included. Encourage them to get
involved with after school activities also. The “other part” of teaching is a large
part of being a professional educator, and teacher candidates need to be
prepared for that.

THE UNIVERSITY SUPERVISOR’S RESPONSIBILITIES

Initial Conference:

Either shortly before or after the start of the semester, the university supervisor will
conduct an initial meeting with the intern and mentor teacher. The following points
should be covered at this meeting:

 Discuss roles and expectations for the intern, mentor and supervisor.

 Address any questions or concerns regarding the internship.

 Discuss the tentative timeline for the teacher candidate to begin taking
responsibility for planning and teaching.

 Set up a tentative schedule for observations.

 Review the evaluation forms with mentor and intern.

 Help teacher candidate complete a professional growth plan based on the
evaluation

 Collect the paperwork from the mentor teacher(s). Return your paperwork
along with that from the mentor teachers to Julie Wasson in the Coeur
d’Alene Office by Friday, February 14th.

During the semester:

 Observe the teacher candidate a minimum of four times throughout the semester
(not counting the evaluation conferences).

 Review the teacher candidate’s lesson plans prior to each observation.

 Conduct follow-up conferences with the teacher candidate to provide oral and/or
written feedback regarding the planning and teaching of each observed lesson.

 Conduct a mid-term evaluation with both mentor and teacher candidate. Discuss
both strengths and areas for improvement. Make sure the forms are signed by
the teacher candidate, the mentor teacher, and the supervisor and
submitted to the respective College of Education office (Boise, Cda or
Moscow) or to Julie Wasson by Friday, March 14th.

 Consult regularly with the mentor teacher (by e-mail, phone or in person before
or after observations) to get a full indication of each teacher candidate’s progress
to identify potential problems and to help the mentor play an active role in
supporting and evaluating the intern.

 10

 We highly recommend the teacher candidate use a notebook to reflect on their
teaching. It should include copies of their lesson plans for review. Discuss their
reflections. The mentor and supervisor should have access to the notebook to
make comments as well. This is a great way to give a quick compliment or
address their concerns without having to interrupt class to do it.

 Meet with the teacher candidate as needed to share ideas and resources, assist
in planning, discuss teaching experiences, and work on other aspects of teaching
and learning to teach. Involve mentors in these activities as much as possible.

 Help resolve conflicts/problems/concerns that might occur during the student
teaching semester.

Final Conference:

 Conduct an exit conference to complete the final evaluation. Make sure the
evaluation is signed by the teacher candidate, the mentor teacher, and the
supervisor and submitted to the respective College of Education office
(Boise, Cda or Moscow) or to Julie Wasson by Friday May 9th.

 Write a final letter of recommendation when requested.

If the teacher candidate is struggling….

 Discuss difficulties with the teacher candidate as soon as they become apparent.
Work together with the intern and mentor to develop strategies to overcome
problems.

 If the problems persist, inform the university coordinator. Have a conference with
the teacher candidate and the mentor to identify and discuss the problems. Write
a “Personal Growth Plan” for each area targeted for improvement and identify
specific things the intern should do to improve the situation.

 Any areas of the mid-term evaluation marked with a rating of “1” must be
accompanied by a “Personal Growth Plan Sheet”

 Any areas of the evaluation not remediated by the final evaluation and still rated
a “1” will result in the student failing the internship.

 The number one priority for everyone is the learning of the students in the
classroom. If the supervisor and the mentor feel that the continued presence of
the teacher candidate in the classroom will be harmful to students’ learning, the
mentor teacher can take back more responsibility for teaching. If the situation
warrants, the intern will be removed entirely from the classroom. Always consult
with the university coordinator before removing a teacher candidate from an
assignment.

 11

 If a teacher or administrator directly requests that a teacher candidate be
removed from a classroom, it will be done without question whether or not a plan
of improvement has been put into place.

SUGGESTED TIMELINE FOR INTERNSHIP

The timeline below should be viewed as a general model. Teacher candidates have
different levels of readiness and timelines also vary due to grade level and subject
matter. This model is based upon a one semester internship experience. It can be
modified to fit a model of more or less duration.

During the first few weeks the teacher candidate should be actively observing their
mentor teacher. They should begin right away helping the classroom teacher with day to
day activities. Under the direction of the mentor teacher, they may work individually or
with small groups of students, help grade papers, assist with duties like taking
attendance, etc. This is a time when the intern should be looking for ways to be helpful
to the classroom teacher while getting familiar with the students, materials, and
expectations.

During the next month (weeks 3-6), the teacher candidate should begin to take on
more teaching responsibilities under the supervision of the mentor teacher. They can
start presenting group lessons, taking on responsibilities for planning, evaluating
student performance, communicating with others involved in the students’ education,
working daily to get feedback on performance from the mentor teacher, and generally
becoming more comfortable with their roles and responsibilities in the classroom. This is
an ideal time to plan collaboratively and team teach. At the elementary level interns can
begin teaching some subjects. On the secondary level, they may observe the mentor
teach and then try to replicate that lesson later in the day. The mentor should continue
to serve as a model while encouraging the student teacher to become more
independent. The mentor teacher is usually present in the classroom during this time.

During the middle part of the internship (weeks 6-12), as teacher candidates
develop skills and confidence, they should continue to take on more duties under the
direction and feedback of the mentor teacher. During this time they should have primary
responsibility of planning, teaching, and evaluation of students. The length of time the
intern will be the lead teacher will depend on their readiness and the judgment of the
mentor teacher. The College of Education recommends a minimum of three weeks of
full time solo planning and teaching responsibilities if you are not implementing the co-
teaching model of internship. The mentor teacher can be in and out of the classroom
during this time. They should drop in periodically even when the intern is the lead
teacher to continue to give feedback.

During the last month of the internship (weeks 12-16) there should be a gradual
transition of responsibilities from the teacher candidate back to the mentor. The intern is
expected to stay involved with classroom activities until the last day of the internship.
Assisting the classroom teacher as needed is an important focus at this time. It is highly
recommended that the mentor teacher or university supervisor arrange for the teacher
candidate to observe other classrooms at various grade levels during this time, but the
intern’s responsibilities remain with the assigned teacher.

 12

GENERAL POLICIES

The following are the general policies for teacher candidates during their
internship. Any deviations from these policies must be approved by the
department chairperson and/or the College Petitions and Admissions Committee.

INTERNSHIP GOALS

The main goal of the practicum experience is for the teacher candidate to make the
transition from college student to classroom teacher. With the guidance of the mentor
teacher and the university supervisor, we expect interns to be reflective practitioners
and to regularly assess their level of competence and potential for development as a
professional. Other specific goals include:

 Demonstrate knowledge of the subject matter.

 Plan, write and teach lessons and units that include specific goals and objectives.

 Observe and analyze different teaching methods and to use multiple teaching

strategies to meet their own instructional goals.

 Actively engage students by using a variety of motivational and teaching

strategies.

 Develop and implement a variety of classroom management strategies.

 Demonstrate ability to work with students of all ability levels and to differentiate

instruction.

 Regularly monitor and assess student progress and provide them with feedback.

 Create and maintain an atmosphere of mutual respect and caring that is

conducive to learning.

 Improve teaching skills by observing others and reflecting on their own

experience.

 Attend faculty, child study team and parent meetings, and start assuming the full

responsibilities of being a professional educator.

 13

Special Education Internship

The following competencies will be used by the intern, mentor teacher and university
supervisor to guide activities during placement in special education for both Special
Education and Early Childhood Development Education majors. Please feel free to
contact Terry Jentsch (tjentsch@uidaho.edu or 208-885-7677) if you have any
questions.

Special Education Internship Competencies

 Engage in professional conduct consistent with the Council for Exceptional
Children Code of Ethics.

 Familiarize yourself with the roles and responsibilities of the special education
teacher.

 Follow a student from referral or referral for 3 year reevaluation through the
eligibility decision making process.

 Attend two (2) Individual Education Plan meetings – one initial and one annual
review – help with activities related to the development and implementation of the
IEP if possible.

 Participate in monitoring activities of the IEP goals and objectives.

 Attend at least two school meetings. PTA meetings or extracurricular activities.

 Attend one parent teacher conference on issues related to a student with
disabilities.

 Attend at least one professional development seminar or inservice related to
special education – may be online through the Idaho Training Clearinghouse.

 Shadow another member of the multidisciplinary team (psychologist, social
worker, Speech Language Pathologist, etc.)

 Conduct and least one formal and one informal assessment.

 Develop and teach at least three (3) lessons that are observed for feedback by
the teacher or the University supervisor.

 Complete a behavior intervention program that includes the use of functional
assessment.

 Participate in the supervision or sharing of information with the paraprofessional
staff.

 Work with the general education teacher to modify and adapt a several day unit
of teaching for a target student.

 Assume the role of the special education teacher for at least two weeks.

mailto:tjentsch@uidaho.edu

 14

DATES/LENGTH OF INTERNSHIP

The University of Idaho teacher internship (student teaching) period consists of either a
one or two semester long program, depending on the certification the student is
pursuing. Each semester must include a minimum of 16 weeks of internship. The
University of Idaho’s calendar for spring semester 2014 runs from January 15th to May
16th. We prefer that students stay as close to these dates as possible for their
internship. However, the specific starting and ending dates may vary depending on the
expectations of the school where the intern is placed. It is possible that interns may be
expected to complete their internship after their graduation date. Dates may also vary
for those students who are continuing on with a second semester of internship. Interns
will follow the school district calendar for holidays and not the University of Idaho
calendar. Interns should clarify starting and ending dates when they first meet
with their mentor teacher. Please complete the “Dates for Internship” form at the
end of the handbook and return it to the university supervisor. Supervisors
please return along with all other forms by Friday, February 14th.

ATTENDANCE GUIDELINES

The internship experience is a full-time commitment. The more time and effort teacher
candidates put into this learning opportunity the more they will get out of it. Interns
should arrive at school at least one-half hour before school begins and follow the same
schedule as their mentor teacher and stay as late as necessary to be prepared for the
next day.

Teacher candidates should only be absent when it is absolutely unavoidable. However,
interns should not hesitate to miss school if they are truly ill. The teacher candidate
should notify the school as soon as possible if they must be absent due to illness or
other extenuating circumstances. Prior notice is not always possible with illness, but
notification should occur at least one hour before school is to begin. If the absence is
during the time that the intern is responsible for lesson planning, they must provide the
mentor teacher/administrator with plans for the day that a substitute could follow.

Absences other than for illness or emergency will be granted only with advance
permission of the mentor teacher and building principal.

Excessive absences (either excused or unexcused) may result in the extension or
termination of the student teaching assignment. If school policy or a scheduling conflict
prevents a teacher candidate from making up lost time, the intern may be required to
withdraw from the internship. A teacher candidate who is withdrawn from an
assignment may be eligible for reassignment the following semester at the discretion of
the Director of Field Experiences.

 15

LESSON PLANS

Lesson planning is an essential part of teaching. Preparing an acceptable lesson plan
demonstrates that the teacher candidate understands the concepts that will be taught
and hopefully learned by the students in the classroom. They help the teacher
candidate to clarify ideas and objectives and provide a basis for the mentor teacher to
make suggestions.

Teacher candidates need to plan in more detail than do experienced teachers.
Written plans are particularly important during the first few weeks the teacher candidate
is in charge of teaching. Plans should always have enough detail that a substitute
teacher could pick them up and teach from them.

Detailed lesson plans must be provided either daily or weekly as determined by the
mentor teacher. They must be submitted at least one day prior to the teaching of the
lesson so they can be reviewed and approved by the mentor teacher. They should also
be available for the supervisor to review before each observation.

At a minimum, all lesson plans should include objectives, learning activities and
assessments. In other words, what does the teacher want students to learn, how are
students going to learn it, and how will the teacher know if the student learned? Other
important aspects of lesson planning to be considered are standards, materials and
supplies to be used, accommodations for high and low students, and the overall pace of
the lesson. The exact format to be used should be established by the teacher
candidate and mentor teacher but a sample lesson plan form is provided as a guide.

 OUTSIDE WORK

The College of Education discourages students from working outside of school during
the internship. The teacher candidate’s schedule should include time to attend school
and other school functions, and have enough time outside the school day to plan,
prepare, and review class and course assignments. If it is essential that the intern work,
they must inform their mentor teacher and university supervisor at the beginning of the
internship. In the event that work hours begin to interfere with classroom and school
responsibilities, the situation will be reviewed with the teacher candidate, mentor
teacher, university supervisor, and field experience director for resolution. Work
schedules of more than 10 hours of outside work per week require prior approval by
department chairpersons.

 COACHING

The College of Education does not permit students enrolled in any student teaching or
internship course to concurrently function as head coach in any school-sponsored sport
at any grade level, whether paid or voluntary. Teacher candidates who desire to
function as assistant coaches must have written approval of the department chair and
the Director of Field Experiences (adopted 1996).

 16

SUBSTITUTING

Students completing their internship may not be concurrently employed or serve as
substitute teachers during the first eight weeks of their internship. After that time period,
interns may serve as substitute teachers with the agreement of the cooperating teacher,
building principal, and university supervisor, provided they meet the district
requirements for substitute teaching. Teacher candidates should serve primarily as a
substitute in their mentor’s classroom and should not be used in other
classrooms unless absolutely necessary. Substitute teaching assignments longer
than one week in duration must receive prior approval from the Director of Field
Experiences and the respective department chairperson. Any exceptions to the
restriction of substituting during the first eight weeks of internship require prior approval
of the department chairperson and the Director of Field Experiences.

CONFIDENTIALITY

Just as teachers are expected to respect the privacy and dignity of the children and
families with whom they work and follow the requirement of the Family Educational
Rights and Privacy Act (FERPA), we expect teacher candidates to exercise the same
discretion. In casual conversations or social situations, interns should not relate stories
from classrooms or schools that may be embarrassing to teachers or students, or that
include sensitive information about a child or family.

Classroom Discussions: Field experiences are an important part of learning and will
be a topic of discussion in related courses. Teacher candidates should exercise caution
when discussing classroom situations in class. They should take care to use fictitious
names when describing situations. They should also mask the names of students on
any written or visual work shared in class or used in an assignment. When discussing
the teaching of others that they have observed, interns should maintain a tone of
professional courtesy.

Photographs/Videotapes/Audiotapes: Teacher candidates should always ask
permission of the classroom teacher to make photographs/videotapes/audiotapes of
students or to use them in displays/portfolios. Occasionally there are circumstances that
require that a student’s whereabouts be kept secret and photographs are not allowed.
Some schools and districts require written permission from parents/guardians for taking
any photographs, videotapes, or audiotapes. Interns should always check to see what
kind of permission is required before using images of students in any form. If students’
work is used in a portfolio, interns should use pseudonyms and screen/mask names
and personal identifying information.

District Requirements: Interns should ask their mentor teacher if there are any other
district or school requirements regarding confidentiality that you should be aware of.

Failure to maintain confidentiality may result in the termination of a placement.

 17

PROFESSIONALISM

Teacher candidates are recognized by school personnel, parents, and students as
professional educators. Even on private time, their conduct in public places may be
viewed and judged by students or parents.

The first step towards becoming a professional educator is to dress like one. Teacher
candidates are expected to dress and conduct themselves appropriately. If there are
questions regarding appropriate dress, interns should ask their mentor teacher and/or
building administrator.

Teacher candidates should be polite and considerate of other professionals in the
building including the principal, custodians, secretaries, and paraprofessionals.
Grammar and language should be appropriate at all times. Maintaining an appropriate
relationship with students is critical. Interns should not transport students in their
vehicle. Social electronic communication with students is prohibited.

ILLEGAL SUBSTANCES

The University Drug and Alcohol Policy will be enforced throughout the internship. The
possession or use of illegal drugs and alcoholic beverages is prohibited in classes and
field placements, and interns are expected to be free of the influence of such
substances in classes and field placements. Tobacco is not to be used on school
property. Cellular phones and pagers should only be used with the permission of the
mentor teacher and building administrator.

WITHDRAWAL FROM INTERNSHIP

Occasionally, interns will make the decision to discontinue and withdraw from a student
teaching experience. Such a decision should not be taken lightly, but may be necessary
due to extenuating circumstances such as illness or family emergencies. Other times,
the teacher candidate may begin to have significant doubts about becoming a
classroom teacher. It is extremely important that students discuss their feelings
thoroughly with both their mentor teacher and university supervisor. An intern who
withdraws from an assignment may be eligible for reassignment the following semester.
However, the Director of Field Experiences, in consultation with program faculty and
other appropriate professionals, will make the final decision regarding a new
assignment.

 18

IDAHO CODE OF ETHICS FOR PROFESSIONAL EDUCATORS

The Idaho Code of Ethics consists of Ten (10) Principles. Interns should read and be
familiar with the Code of Ethics and apply its principles on a daily basis. Below is a
summary of those principles:

 Principle I: A professional educator abides by all federal, state, and local laws
and statutes.

 Principle II: A professional educator maintains a professional relationship with all
students, both inside and outside the classroom.

 Principle III: A professional educator refrains from the abuse of alcohol or drugs
during the course of professional practice.

 Principle IV: A professional educator exemplifies honesty and integrity in the
course of professional practice.

 Principle V: A professional educator entrusted with public funds and property
honors that trust with a high level of honesty, accuracy, and responsibility.

 Principle VI: A professional educator maintains integrity with students,
colleagues, parents, patrons, or business personnel when accepting gifts,
gratuities, favors, and additional compensation.

 Principle VII: A professional educator complies with state and federal laws and
local school board policies relating to the confidentiality of student and employee
records, unless disclosure is required or permitted by law.

 Principle VIII: A professional educator fulfills all terms and obligations detailed in
the contract with the local board of education or education agency for the
duration of the contract.

 Principle IX: A professional educator reports breaches of the Code of Ethics for
Idaho Professional Educators, and submits reports as required by Idaho Code.

 Principle X: A professional educator demonstrates conduct that follows
generally recognized professional principles with the right to exercise academic
freedom.

For more specific information, the full Code of Ethics for Idaho Professional Educators is
available at: http://www.sde.idaho.gov/site/teacher_certification/code_ethics.htm

http://www.sde.idaho.gov/site/teacher_certification/code_ethics.htm

 19

DUE PROCESS

Teacher candidates are guests of the school district and therefore do not have the same
rights to due process as employees. If an intern violates the standard of reasonable and
prudent behavior in interactions with students, they will be subject to disciplinary action
and every attempt will be made to follow due process. However, this process may be
modified and expedited when deemed necessary. The University of Idaho must
honor all requests from school personnel (administrator or mentors) for
termination of a student teaching placement. This procedure is a private process
between the intern and their supervisors. Confidentiality is a legal and ethical right of the
intern. The steps of due process are:

First Level: Mentor teacher will talk with the teacher candidate about the behavior that is
causing a concern. Specific ideas for dealing with the situation will be generated. The mentor
teacher will keep a written record of the date, incident, and items covered in the discussion. The
intern will also write a description of the incident.

Second Level: Teacher candidate, mentor teacher, and university supervisor meet. Discussion
will include specific examples of the continued behavior. After the meeting, a written memo will
be prepared and distributed to all three parties, which includes the intern’s understanding of the
concern and the meeting.

Third Level: Teacher candidate, mentor teacher, university supervisor, and school
administrator meet. Specific examples and consequences are discussed. A written memo from
the school administrator and university supervisor is sent to all parties after the meeting stating
the outcome.

REMOVAL FROM INTERNSHIP
Unfortunately, there are behaviors which can result in termination of an internship
experience. A teacher candidate may be removed from an assignment under the
following circumstances:

1. School personnel request termination of the teacher candidate’s assignment
2. Unprofessional behavior including frequent absence, tardiness, inappropriate

dress and breaches of confidentiality
3. Inappropriate interaction with students, parents, or staff
4. Failure to be prepared for assigned responsibilities – inadequate lesson plans
5. Inadequate performance or content knowledge.
6. Inability to accept constructive criticism and/or to make satisfactory progress
7. Other behaviors or attitudes which negatively impact the learning of students

Removal is a very serious matter, and will be undertaken only with the agreement of the
mentor teacher, university supervisor, and university coordinator. Teacher candidates
who are removed from a placement may withdraw from the internship class if it is before
the deadline to do so. If it is too late to drop the course they will receive a failing grade
for their internship. Students who are removed from an assignment or fail their
internship will not be considered for student teaching in succeeding semesters, but may
appeal their eligibility status to the Dean of the College of Education.

 20

UNIVERSITY OF IDAHO EVALUATION SYSTEM

The University of Idaho has adopted an evaluation system for teacher candidates based
on the Charlotte Danielson Model of teacher evaluation. These represent the expected
outcomes for the student internship experience in the areas of planning, classroom
management, instruction, assessment, and professional responsibility. Throughout the
internship, teacher candidates receive feedback on their performance from their mentor
teacher and university supervisor both informally and at formal checkpoints throughout
the semester. Final decisions or program completion and certification as a teacher are
made at the end of the final semester of internship, based on professional consensus of
the mentor teacher, university supervisor, and when necessary, the Director of Field
Experiences.

The mentor teacher has the most important role in the evaluation process, since it is the
mentor who guides, encourages, and observes the intern daily. It is imperative,
therefore, that informal conferences take place frequently so that the mentor teacher
can provide the intern with constructive criticism, praise, and support. The mentor
teacher should be specific and honest when making comments regarding the teacher
candidate’s progress. These conferences also provide an opportunity for the intern to
ask questions and seek advice and direction for improvement.

It is important that all parties begin with a commitment to open and honest
communication. In the event that there is a serious concern about the teacher
candidate’s performance, the concern should be discussed with the intern, brought to
the attention of the university supervisor, and brought to the attention of the University
Coordinator immediately. Any decisions about removing a student from their internship
or making a re-assignment will be made after reviewing all of the information and
consulting all parties involved.

The assessment forms are introduced to interns and the mentor teacher early in
the semester as part of the initial conference with the university supervisor.

Any areas on the evaluation form marked as a “1” must be accompanied by a “Personal
Growth Plan Sheet” to set goals for improvement for each area identified. One sheet
must be completed for each area that receives a low rating. The Growth Plan Sheet
may be used at any time during the internship. The purpose of this step is to emphasize
the improvement of instruction and the need for a commitment to continuous
professional development. The supervisor will work closely with the University
Coordinator and the mentor teacher in developing strategies for dealing with any
problems which might arise during the internship experience.

All teacher candidates are expected to complete a Professional Growth Plan with the
assistance of their mentor and supervisor to identify areas for future growth. This growth
plan will be required to apply for teacher certification in Idaho in the near future.

 21

OBSERVATION AND FEEDBACK

The entire student teaching experience is designed to promote growth. Through both
formal and informal observations, teacher candidates should receive valuable feedback
from the mentor teacher and their university supervisor. Through conferencing, interns
are given opportunities to improve their own skills of reflection and self-evaluation.
Feedback should be given to the teacher candidates by the following means:

1. Daily: Informal observation and feedback should be provided intern on a daily
basis by the mentor teacher. This is an important part of the teacher candidate’s
professional development and is critical to the success of the mentor-intern
relationship.

2. Weekly/Monthly: The teacher candidates and mentor should set aside a regular

time to review progress and plans for each week. Once the intern begins
planning and teaching lessons, the university supervisor will make an
observation visit approximately every two-three weeks. Each observation should
be followed by a conference to reflect on the day’s activities, make constructive
suggestions, and provide help as needed.

3. Mid-term Conference: The supervisor, mentor, and teacher candidate will meet

to complete a mid-term assessment with the University of Idaho Evaluation form.
Any areas on the evaluation form marked as a “1” or “unsatisfactory” must be
accompanied by a “Personal Growth Plan Sheet” to set goals for improvement
for each area identified. One sheet must be completed for each criterion that
receives a low rating. The Growth Plan Sheet may be used at any time during the
internship. The purpose is to emphasize the improvement of instruction and the
need for a commitment to continuous professional development. The supervisor
will work closely with the University Coordinator and the mentor teacher in
developing strategies for dealing with any problems which might arise during the
internship experience (personality related conflicts, intern absenteeism, etc.).

All participants in the mid-term conference (teacher candidate, mentor
teacher and supervisor) must sign the evaluation form. They should then
be returned to their respective College of Education office (Boise, Cda, or
Moscow) or to Julie Wasson no later than March 14th.

4. Final Conference: The supervisor, mentor, and teacher candidate will have a

final end of semester exit conference to once again review the evaluation form
and to give formal feedback to the intern. The internship is graded on a “pass-
fail” basis. The supervisor, in conjunction with the mentor teacher, will determine
the intern’s semester grade. The mentor and supervisor should help the teacher
candidate complete their professional growth form at this time.

All participants in the final conference (intern, mentor teacher and
supervisor) must sign the evaluation form. They should then be returned to
their respective College of Education office or to Julie Wasson (Boise, Cda,
or Moscow) no later than May 9th.

 22

THE FORMAL OBSERVATION CYCLE

The formal observation cycle consists of three parts:

1. The Pre-Observation Conference
2. Observation
3. The Post-Observation Conference

The Pre-Observation Conference

Mentors and supervisors should meet with the teacher candidate prior to any formal
observations. The purpose of the pre-conference is to clarify goals for the lesson.

Typical questions the observer will ask at the pre-conference are:

 What is your objective for the lesson?

 How does this lesson fit in to the unit?

 What teaching strategy will you be using?

 What will I see you do during the lesson?

 What will I see students doing?

 How will you know when students have met your objective?

 Do you have any particular concerns for this lesson?

 Is there anything in particular you want me to look for in your teaching?

(transitions, pacing, management, questioning techniques)

Observation

During the observation, the mentor or supervisor should collect as much specific
information as possible. Here are suggestions of items to look for:

 The number of verbalisms (uh, um, like) used by the intern

 The types of questions they are using (lower level v/ higher level)

 The number of students who are engaged or off-task

 Students who respond or are called on (are they using the same students and
ignoring others, calling predominantly on one gender or students in one location)

 Teacher movement throughout the classroom

 Clarity of directions given to students

 Amount of time taken for transitions

 Specific student behaviors and reactions

 23

The Post-Observation Conference

The post-observation conference should take place as soon as possible after the
lesson. The purpose is to help the teacher candidate reflect on what took place during
the lesson and to evaluate what went well and what could be improved upon in the
future.

Typical questions the observer will ask at the post-conference are:

 How do you feel the lesson went?

 Did everything go as you had planned? If not, why do you think that happened?

 How did student behavior compare to what you had hoped for?

 How did students respond to your questions?

 How well do you think your objective was achieved? How do you know that?

 What would you do differently if you taught this lesson again?

As the teacher candidate reflects on the lesson, the mentor or supervisor should
present the information gathered during the observation that either supports or
contradicts the intern’s perceptions and give suggestions for improvement.

TIPS FOR EFFECTIVE OBSERVATION AND FEEDBACK

 Feedback should be as specific and objective as possible. Give specific
examples or data whenever possible. For example “John was texting” or “four
students were off task and did not have their materials ready”

 Try to limit the number of concerns addressed in each conference to no more
than two or three

 Try to follow all observations with either a formal or informal conference

 Establish a set time for formal conferences if possible

 To encourage reflection ask the teacher candidate to identify their strengths and
weaknesses and identify things that they would change if they taught the lesson
again.

 During the early weeks of student teaching, stress growth rather than perfection.
Compare them to other beginning teachers, not to the performance of a master
teacher.

 Even when you are short of time, try to start each conversation with something
positive instead of jumping right in with constructive criticism.

 Give examples of your own funny or unsuccessful experiences to put them more
at ease

 Be sure and discuss things in the terms of student behavior rather than just the
performance of the teacher candidate. For example, point out if students
appeared bored, restless, actively involved, engaged or enthusiastic.

 Follow constructive criticism with either the teacher candidate brainstorming
solutions or with specific suggestions on how to improve.

 Try to end on a positive note by focusing either on strengths or a plan of action
for the future

 24

COLLEGE OF EDUCATION CONTACT INFORMATION

Return all employment and agreement forms to Julie Wasson. Please return all
evaluations to the respective offices:

Boise:
Michelle Weitz
College of Education
UI Boise Center
322 E Front Street, Suite 440
Boise ID 83702
Phone: (208) 364-4047
Fax: (208) 364-4078
Email: mweitz@uidaho.edu

Coeur d’Alene:
Julie Wasson
College of Education
UI Coeur d’Alene Center
1031 N. Academic Way
Coeur d’Alene ID 83814
Phone: (208) 292-2519
Fax: (208) 667-5275
Email: jwasson@uidaho.edu

Moscow/Out of state:
Sally Greene
College of Education
875 Perimeter Drive MS3080
University of Idaho
Moscow, ID 83844-3080
Phone: (208) 885-0349
Fax: (208) 885-6889
Email: sgreene@uidaho.edu

For issues with interns or internships, contact the University Coordinators:

Moscow, and out of state:
Sally Greene
Phone: (208) 885-0349
Email: sgreene@uidaho.edu

Coeur d’ Alene:
Warren Bakes
Phone: (208) 292-2532
Email: warbak@uidaho.edu

Boise:
Melanie Brooks
Phone: (208) 364-4019
Email: mcbrooks@uidaho.edu

mailto:warbak@uidaho.edu

 25

University of Idaho Lesson Plan

Name

Date

Subject

Topic

The big idea(s) or essential question(s)

State of Idaho and/or common core standards addressed:

Objectives (what the students will be able to do as a result of the lesson)

TSWBAT

TSWBAT

Materials and/or technology

Activities/procedures (include anticipated time for each)

Introduction/activator

Class activities (what you/students will do)

Class activities (why you will do them)

 26

Closure/reminders

Assessment (how you will know students met the objectives - include rubrics)

Accommodations/differentiation

Reflection/evaluation (after lesson is taught)

 27

DATES FOR INTERNSHIP

The University of Idaho teacher internship (student teaching) period consists of
either a one or two semester long program, depending on the certification the
student is pursuing. Each semester must include a minimum of 16 weeks of
internship. The University of Idaho’s calendar for spring semester of 2014 runs from
January 15th to May 16th. We recommend that students stay as close to these dates
as possible for their internship. However, the specific starting and ending dates may
vary depending on the expectations of the school where the intern is placed. Dates
may also vary for those students who are continuing on with a second semester of
internship. Interns will follow the school district calendar for holidays and not the
University of Idaho calendar. It is possible that interns may be expected to complete
their internship after their graduation date.

STUDENT ___

SCHOOL/DISTRICT __

Starting date for internship _________________________________

Ending date for internship __________________________________

_____________________________ ______________________________
 Signature, Student Intern Signature, Mentor Teacher

NOTE: If a student has two separate placements of 8-9 weeks within the semester,
they need to complete two separate forms. If they have one continuous placement
for the entire semester split between two different mentors, only one form is
required.

Please give this completed form to your University Supervisor.

Supervisors, please return with other paperwork by February 14th.

 28

University of Idaho Personal Growth Plan

Student Intern Name: ___ Date: _____________

School: _______________________________ Subject/Grade: ___________________________

Supervisor(s): _________________________________ (Individual(s) initiating assistance plan)

Core Teaching Standard(s) being addressed:

___ Knowledge of subject matter ___ Professional commitment

___ Adapting instruction for individual needs ___ Knowledge of human development and

learning

___ Multiple instruction strategies ___ Motivation and management

___ Communication skills ___ Assessment

___ Instructional planning ___ Partnerships

Statement of Concern (specific problem):

Statement of Objective(s) (future, improved behavior/what is required in terms of teaching

behavior):

Intervention Strategies/Activities:

Timeline of Events/Evaluation of Improvement:

Intended Evidence Collection (objective, factual evidence collected from multiple sources):

Acknowledgment:

Failure to achieve the stated objectives may result in: a) alternate placement, b) a redesigned

growth plan, c) deferred completion of the field experience and a plan for remediation, d)

dismissal from the intern teaching experience, or e) a combination of actions. Any and all field

experience recommendations will be made based on evidence of improvement or lack thereof.

_______________________________ _____________________________ Date ________

Intern Name (Printed) Intern Signature

___________________________________ _____________________________ Date ________

Mentor Teacher Name (Printed) Mentor Teacher Signature

___________________________________ _____________________________ Date ________

Supervisor Name (Printed) Supervisor Signature

Idaho Teacher Candidate Evaluation
(Based on the Charlotte Danielson Model)

Teacher Candidate _____________________________________ Term/Year _________________

Institution __

In order to be recommended for teacher certification, teacher candidates must score a level two or above in all components of each domain.

Planning and Preparation

(Correlated to Idaho Core Teacher Standards 1, 2, and 7)

Strengths Domain 1 1 2 3 4* Growth Opportunities

 A. Demonstrating knowledge of
content and pedagogy

 NA

B. Demonstrating knowledge of
students

 NA

C. Setting instructional outcomes NA

D. Demonstrating knowledge of
resources

 NA

E. Designing coherent instruction NA

F. Designing student assessments NA

* Level four is indicative of an experienced master teacher and is not an appropriate score for novice teacher candidates.

* Level four is indicative of an experienced master teacher and is not an appropriate score for novice teacher candidates.

* Level four is indicative of an experienced master teacher and is not an appropriate score for novice teacher candidates.

The Classroom Environment

(Correlated to Idaho Core Teacher Standard 5)

Strengths Domain 2 1 2 3 4* Growth Opportunities

 A. Creating an environment of
respect and rapport

 NA

B. Establishing a culture for
learning

 NA

C. Managing classroom procedures NA

D. Managing student behavior

 NA

E. Organizing Physical Space
 NA

Instruction and Assessment

(Correlated to Idaho Core Teacher Standards 3, 4, 6, and 8)

Strengths Domain 3 1 2 3 4* Growth Opportunities

 A. Communicating with students NA

B. Using questioning and
discussion techniques

 NA

C. Engaging students in learning

 NA

D. Using Assessment in Instruction

 NA

E. Demonstrating flexibility and
responsiveness

 NA

* Level four is indicative of an experienced master teacher and is not an appropriate score for novice teacher candidates.

(Signatures indicate that information has been discussed with all parties unless comments indicate otherwise)

___ ________________
Teacher Candidate’s Signature Date

___ _________________
Mentor Teacher’s Signature Date

___ _________________

University Supervisor’s Signature Date

Professional Responsibilities

(Correlated to Idaho Core Teacher Standard 9 and 10)

Strengths Domain 4 1 2 3 4* Growth Opportunities

 A. Reflecting on teaching NA

B. Maintaining accurate records NA

C. Communicating with families NA

D. Participating in the professional
community

 NA

E. Growing and developing
professionally

 NA

F. Showing professionalism

 NA

Professional Action Plan Goal Form
Directions: Use the Framework for Teaching Reflection Assessment to determine and develop a Professional Action Plan Goal.

 When: Provide time frame

for goal process.

 Who: List the students or

staff that will be involved in

the goal.

 What: List specific area of

teaching/student learning

that needs to be improved

 Data Source: List data tool(s)

that will measure progress of

goal. Data tools include

rubrics, checksheets, etc.

Example focused upon 1c ς Setting Instructional Outcomes, 1e ς Designing Coherent Instruction, 2c ς Managing Classroom Procedures and 3c ς
Engaging Students in Learning: During 2012-13 (WHEN), the 6th Grade Teacher (WHO) will increase instructional learning time and student
engagement at the beginning of class each day by 1) improving student-managed procedures at during the first 15 minutes of class and 2) designing
and implementing “high interest” Student Learning Outcome Aligned Core Content bell work (WHAT), as measured by number of 25 or less tardy
yellow slips and 90% of students completing accurate (85% or better) bell work (DATA SOURCE).

Directions for Goal Setting: Candidates must choose…

1. A minimum of three goals developed collaboratively between the candidate and the university supervisor (mentor teacher can be invited to

participate)

2. At least one goal that address at least one component in 2a-2d (prioritizing those components with a proficiency of 2).

3. At least one goal that address at least one component in 3a-3d (prioritizing those components with a proficiency of 2)

4. A third goal chosen from any domain and prioritizes those components with a proficiency of 2)

Professional Action Plan Goal Criteria

S Specific
Standards-
Based

 Is the goal clearly focused on what is to be accomplished?

 Why is this goal important?

 Is it based on the Framework for Teaching (or Framework for Specialist)
components and aligned critical attributes?

M Measurable  Can this goal be measured?

 Will the teacher be able to collect evidence of achievement?

 Is this goal based upon multiple sources of data?

A Aligned and
Attainable

 Is this goal aligned to district and school improvement goals?

 Will resources be available to achieve this goal?

R Relevant  How will this goal enhance teaching/professional practice/craft?

 How will this goal enhance learning opportunities for students?

T Time Bound  Can this goal be attained within the required timeframe?

Candidate’s Professional Action Plan
Candidate Name: Date: University:

Domain Two Goal (2a – 2d): Identify Component______

Action Steps/Activities
(Specific Teacher or specialist Professional Activities that are part of this plan.)

Resources
(Principal, Staff, PD or

Materials)

Evidence
(How will you know if this goal has

been accomplished)

Timeline
(Timeframe for Action

Steps/Activities to be Completed)

Domain Three Goal (3a – 3c): Identify Component_____

Action Steps/Activities
(Specific Teacher or specialist Professional Activities that are part of this plan.)

Resources
(Principal, Staff, PD or

Materials)

Evidence
(How will you know if this goal has

been accomplished)

Timeline
(Timeframe for Action

Steps/Activities to be Completed)

Third Goal: Identify Component_____

Action Steps/Activities
(Specific Teacher or specialist Professional Activities that are part of this plan.)

Resources
(Principal, Staff, PD or

Materials)

Evidence
(How will you know if this goal has

been accomplished)

Timeline
(Timeframe for Action

Steps/Activities to be Completed)

I have reviewed the above Professional Action Plan:

Teacher Candidate’s Signature: ______ Date:

University Representative: Date:

