STUDENT FIELDWORK HANDBOOK

For Secondary Teachers
ECI 308 PRACTICUM
 Secondary Education Student Fieldwork Handbook

 for the Traditional Course of Studies

Name:

Introduction

The ECI Practicum experience is designed to give you an opportunity to work in a school classroom setting prior to your student teaching. The overall objective is to allow for a successful educational experience upon which you can build as you further your growth in the field of education. This handbook is specifically for students that are in the traditional or cohort programs.

The 308 Practicum and You
How will you complete your field experience requirements? Be sure you’ve made an informed decision after discussing your choices with your advisor.

The main goals of your practicum experience include:

1. To give you a chance to observe professionals in education and to make career decisions.

2. To enable you to see practical applications of course theory.

3. To offer you a variety of strategies, materials and equipment that you might adopt during your fieldwork.

Basic Requirements for the Traditional 308 Practicum:

An overview:
1. Once you have been placed with a school please write your cooperating teacher a note (e-mail is fine) introducing yourself, sharing your course assignments and when you’ll be in their class. Ask for best times to be in their classroom if appropriate.

2. You may start your practicum as soon as your placement has been finalized and when your instructors give you the assignments you’ll need to do as part of your field experience. Please establish a regular schedule with the teacher so he/she will know when to expect you.

3. Please follow the school’s visitor policy. This is important! Most schools require you to sign in and out of the school office. If you haven’t sent in for your fingerprint clearance card, this would be a good time to get this done. Visit the student advisement center and get specific information.

4. Be punctual, dependable, and dressed appropriately. Please notify the school and your mentor teacher if you must be absent for an emergency.

Traditional Practicum Information:

Student Services will place you in a school with a teacher. There will be a fieldwork contract, time sheet and written assignments you will be responsible for documenting and putting together in a portfolio/notebook. Your portfolio will be due in the student services office two weeks before the end of the semester. It will need to include the following written assignment that you will need to have in your portfolio.

Written Assignment:

The following is a written assignment that will document the learning that has occurred as a result of the practicum experience. Your professors may include other assignments to enrich and extend their courses, but the following assignment should be maintained in a portfolio and turned in two weeks before the end of the semester.

1. The Journal
A journal documenting each of your classroom visits. The journal should be about forty-five double-spaced full pages long, approximately one page per hour of you classroom visits. This should share/focus upon what you learned in each of these visits and the implications for your future classroom teaching. You’ll need to analyze and synthesize your reflections without making any value judgments about the cooperating teacher. Try connecting the experience to the teacher you want to be. Some things to look for when you’re in the classroom are:

 - What are the implications for your future classroom teachings?

 - What are you learning about class management?

 - How does the teacher move from one subject to another?

 - What are the daily routines of the class?

 - What instructional methods are you seeing?

2. Nuggets of Wisdom
From casual dialogue with children, teachers or professors, what truths or epiphanies have you learned?

One page.

In addition, your portfolio will include your initial placement contract, the practicum timesheet with your logged-in hours initialized by your cooperating teacher for each visit, and an evaluation form filled out by your cooperating teacher (who also has the option of mailing it directly to Student Services).

Practicum Checklist for Traditional Block
Beginning of Practicum
______ Make sure your placement is finalized by checking in the student services office.

______ Contact the cooperating teacher that student services has placed you with. Please call or go to the school just to introduce yourself. You may do this electronically if you know your teacher’s e-mail.

You should make this contact within one week of your assignment. You’ll need to share your schedule with your cooperating teacher’s class routine before making times that you can be in their class.

My cooperating teacher name is: ___

The best times for me to attend their class is: __

_______ Complete your contract (in this packet) between yourself and the classroom cooperating teacher within two weeks of receiving your placement assignment. Be sure it is signed, dated and in your portfolio.

Middle of Practicum
______ ALWAYS contact your school and / or your classroom mentor teacher any time you will not be able to attend the school you’ve been assigned to.

______ Mid-Term assessment. Share your experiences with the instructor or graduate assistant assigned to you. This meeting will occur in the 7th-9th weeks of the semester. You will be contacted by the instructor to schedule your meeting. Bring your portfolio with your contract, time sheet and journal reflections.

End of Practicum
______ Complete all your hours and your portfolio two weeks prior to the end of the semester. Please hand in your portfolio to the student services office.

_____ Your portfolio should have the following artifacts in this order:

1. The contract.

2. Practicum timesheet.

3. Journal reflections that share dates and times in the classroom..
4. Nuggets of wisdom.

5. Practicum evaluation.

ADVICE FOR SUCCESS!
You are wearing the regal robe of “teacher candidate”. Be prepared for any work your cooperating teacher expects for you. Avoid trying to be one of the students. Learn your students’ names. Avoid touching students. Support behavior norms set up by the teacher. Follow all school procedures. Be discreet with comments and opinions. Please, no value judgments about teacher or children. You may be asked to teach a lesson and write a plan from your cooperating teacher or professor.

 ECI 308 Fieldwork Contract
__________________________________ will be observing / assisting at ______________________

 ECI Student

School

____________________________________ in ________________________ classroom according to

the following weekly schedule:

Day(s): Time Arriving: Time Leaving:

The 308 teacher candidate is responsible for contacting the cooperating teacher immediately upon receipt of this assignment.

The 308 teacher candidate is responsible to have this contract signed at the beginning of the practicum and have the cooperating teacher complete the evaluation form in this packet.

_________________________________ ______________________________________

Cooperating Teacher’s Name Teacher Candidate’s Name

Date

If you have any problems understanding your assignments for this practicum, please write Jean Ann Foley at Jeanann.foley@nau.edu
If you have problems with your placement please call student services at (928) 523-7427 (Cynthia Cody)
