[image: image2.emf]

Program Handbook
Major in Elementary Education
[image: image3.emf]

[image: image4.emf]

[image: image5.emf]

Elementary Education Handbook
Table of contents

· Welcome and overview ………………………………………… page 3

· Expectations and responsibilities ………………………………. page 5
· Sequence of courses ……………………………………….….... page 6
· Calendar of steps in your program………………………….…... page 9
· ELED Major Important Dates …………………………………..page 10

· Trainings needed………………………………………………...page 11

· Assessment process ……………………………………………. page 11
· Nitty-gritty logistical information ……………………………... page 13
· Financing your education program ……………………………. page 15
· Important links and resources …….…………………………… page 16
· FAQs and Advice from Students………………….………….....page 18
· Appendices ……………………………………………………...page 22

· Virginia Department of Education Competencies: Professional Competencies and
· Disposition Rubric
· Practicum Evaluation Forms

Welcome and Overview

WELCOME! You are beginning your Elementary Education (ELED) program and we know you are excited to begin. This handbook will provide you with many important details of the ELED program. Hang on to this document. As you progress through the program, it should be the first place you look when questions arise. Many of the answers you require can be found in the handbook. It also gives you the “big picture” regarding the program.

The ELED program begins in your sophomore year and culminates in the spring of your senior year. In your sophomore year, one semester will be dedicated to your General Education (GenEd) classes. The opposite semester will be a combination of GenEd classes and ELED classes. Because of the size of the ELED program, we need to have half the sophomores begin in the fall semester and half begin in the spring semester. However, when you start has no bearing on when you finish the ELED program and your degree. Everyone will end their ELED program with student teaching in their senior year. At the conclusion of your senior year, you will have earned a Bachelor of Science in Elementary Education. With the required licensure tests passed, you will receive a Postgraduate Professional License to teach grades PK-6 in the Commonwealth of Virginia.
During your ELED program, you will learn the theories and philosophies that shape decisions teachers make while planning, implementing, and reflecting on instruction. You will see how curricula, instruction, and assessment work together to promote learning for all children. You will reflect on your beliefs and practices in your ELED courses as well as the many field placements you have in real classrooms with real children. In the end, you will become a highly qualified beginning teacher who embraces learning and teaching so that all children reach their potential. Everything we do in the ELED program is shaped by what we believe:
The Elementary Education (PreK-6) initial licensure program seeks to foster in its candidates:
· an emphatic understanding of the ways that children are affected by social contexts and by the children's own abilities/disabilities; and

· the knowledge and pedagogical skills to support each child's success.

Our teacher candidates are guided in:

· Critically challenging conventional wisdom and common practices to identify hidden assumptions and activities that constrain or privilege some at the expense of others.

· Learning to ask questions and developing an inquiring approach motivated by the desire to understand the world in its myriad complexities.

· Reflecting deeply on and constructing positive relationships with others.

· Expressing knowledge, skills, and attitudes in ways that communicate with others and provide a forum for the creative and academic expression of the profession and the self.

· Developing an appreciation for the global connection of all humanity and our interdependence on the finite, natural resources of the earth.

· Experiencing life among people whose social contexts are unlike the candidates' own to broaden and deepen respect for and sensitivity to various cultures and social contexts.

· Knowing and appreciating the process of human unfolding throughout the cycles of life from conception onward, particularly throughout the period of childhood.

· Valuing the literacies and literate backgrounds of all learners and develop equitable, inclusive instruction that honors diverse learners at all developmental phases

· Reflecting critically on the ways we embody and enact a sustainable sense of self.

· Building on interdisciplinary connections among content areas to create inclusive, responsive, and effective instruction for all learners.

These beliefs are influenced by the professional standards and the goals of the Early Childhood, Elementary, and Reading Education Department of the JMU College of Education. It is important to understand the foundations on which the ELED program is designed. Our work is guided by several professional organizations and their standards. Standards from these professional organizations guided the Virginia Department of Education in developing their curriculum and professional competencies that all elementary teacher education programs must meet. These competencies can be found in the appendix of this document.
The work is hard. You will be stretched and challenged as you learn and think. Yet, the rewards are incredible as you realize the power you hold to make a difference in the lives of children. Welcome – the journey begins…
Expectations and responsibilities
As with any educational program, expectations and responsibilities exist. We see this as true for both our teacher candidates and ourselves as your instructors and professors. Listed below are those behaviors and attitudes (or dispositions) we expect of you and apply to our behavior.

Professional Writing

You are entering a profession that like all professions has standards that must be met within the course of executing your responsibilities. One standard is related to professional writing. For every formal writing assignment in every ELED course, we expect you to use the APA (American Psychological Association) style, 7th edition. This is the standard for citing sources in education and other social sciences. You have a variety of resources that can help you master APA. The Writing Center at JMU is one important resource not only for APA, but for writing difficulties that may plague you.

APA Resource:

Purdue University Online Writing Lab:

https://owl.english.purdue.edu/owl/resource/560/01/

American Psychological Association APA Style: http://www.apastyle.org/
Sequence of Courses

As you know, changes have now allowed students to major in education in the Commonwealth of Virginia. To earn a degree in ELED, you must fulfill requirements related to the ELED program, GenEd coursework, the Liberal Studies minor, and JMU degree requirements. The typical ELED sequence of courses in listed below. Full descriptions of the courses can be found in the JMU Catalogue (www.jmu.edu/catalog).
First Year
Your first year, fall and spring, will be devoted to taking GenEd classes from the five Clusters required of all majors. However, not all courses listed within the Clusters will meet a requirement for the ELED major. It is also possible that you will take EDUC 200 and/or EXED 200. These are courses required by the Department of Education, but are not part of the ELED major. You will need these classes for licensure. Your first-year advisor will help you decide which classes are appropriate for the ELED major.

Sophomore Year

You will start your ELED coursework during your sophomore year. One semester you will take courses required for GenEd or licensure; the other semester you will take a combination of ELED courses and GenEd courses. It does not matter which semester you take the ELED classes because everyone will eventually complete the whole program. We have to split ELED students into a fall or spring start to accommodate the large numbers of interested students. You will work with your ELED advisor to determine which semester you will begin. During your ELED semester, you will take:

ELED 208 – Child development: birth to adolescence (3 credits)

ELED 272 – Introduction to Early and Elementary Education (3 credits)

ELED 310 – Diversity with service-learning practicum (3 credits)

The focus of this series of courses is on how children develop and learn. In these courses you will explore the physical, cognitive (including literacy and language), and social-emotional growth of children. You will look at how your own background and life experiences as well as those of your students shape the decisions you make as a teacher. You will begin to learn how educational theories, philosophies and beliefs can influence practice. That will be the content of ELED 208, 272, and 310. The courses are described more fully in your JMU catalogue.
Junior Year

During your junior year, fall and spring, you will take a combination of ELED classes and GenEd or elective/minor classes. The ELED classes are designed to teach you instructional approaches to teaching social studies, science, mathematics, reading, and writing. In your fall semester, you will take what should be your last GenEd class and an elective/minor class. In the spring, you will take two elective/minor classes along with your ELED classes. The ELED classes will include a one-day practicum each semester. The ELED classes are cluster as follows:
Fall or Spring
· ELED 334.Children and Social Studies (3 credits)
· LED 300. Reading Instruction and Assessment for Diverse Learners PK-6 (3 credits)

· ELED 332.Science and Children (3 credits)
· LED 350. Writing Instruction and Assessment for Diverse Learners PK-6 (3 credits)

Fall Only, in addition to the content courses above

· ELED 321. Practicum (1 credit)
· ELED 333. Children and Math I (3 credits)

Spring Only, in addition to the content courses above

· ELED 322. Practicum (1 credit)
· ELED 343. Children and Math II (3 credits)

As you participate in these courses, you will begin to recognize how each discipline can be organized to promote learning. You will identify the essential content that is relevant to the lives of children in elementary school. You will understand the type of thinking that each subject requires so that children learn. You will begin to see the possibilities of integrating content. You will revisit the theories, philosophies, and beliefs from your first semester and strengthen your own understanding of how these affect instructional decisions.
Senior Year

Throughout the senior year you will be placed in an internship whch will include two semester-long placements, one in a lower elementary classroom and one in an upper elementary classroom. In addition, over the course of the year, you will take your final four ELED classes. The classes are clustered as follows:
Fall or Spring

· ELED 450.Planning Instruction and Assessment (3 credits)
· LED 462.Literacy across the Curriculum (3 credits)
· ELED 400.Elementary Education Final Practicum (1 credit)
· ELED 480. Student Teaching in Elementary Education (5 credits)

· ELED 455.Home, School, Communities (3 credits)
· ELED 485.Guiding Student Behavior:Responsive Classroom Management (3 credits)
· ELED 400.Elementary Education Final Practicum (1 credit)
· ELED 480. Student Teaching in Elementary Education (5 credits)

From beginning to end – Events to complete for a successful program
	Year
	Events to Complete

	First Year
	Meet with your ELED advisor once you are assigned one (mid-February) to plan your ELED program and learn about the requirements for Teacher Education

Complete the Application to Teacher Education (www.jmu.edu/coe/esc Admission &Licensure, Applying to Teacher Education)

	Sophomore
	Take the ELED sequence of classes either fall or spring as directed by your ELED advisor

Continue to complete your GenEd, EDUC 200, and EXED 200 classes

Maintain a GPA of 2.5 or better

Work on getting fully accepted into Teacher Education by completing the requirements (must be fully accepted by registration for your junior year)

Take and pass the VCLA and Praxis Core Math (or exempt by your SAT or ACT math scores) prior to registering for your fall classes

	Junior
	Take the required ELED program courses in the fall and spring

In the fall, finish your GenEd classes

Take and pass by April 1 of your junior year all four sub-tests of the Praxis Subject Assessment, Multiple Subjects, Elementary Education

	Senior

	Recommend you take and pass the Reading for Virginia Educators (RVE) exam

Apply for undergraduate graduation (see www.jmu.edu/commencement for forms and deadlines)

Apply for your Virginia Teaching License by working with the Education Support Center

	ELED Major Important Dates
Refer to this table regarding important tests and dates that are required for the ELED Major Program

	Apply to Teacher Education Program
(For a step by step sequence for applying, follow this template: https://www.jmu.edu/coe/esc/_files/Application-Requirements.pdf)
	There are different timelines for applying to the teacher education program. The time that you are accepted into the teacher education program determines when you complete your practicum.

	Timeline to Appeal for Admission into Teacher Education (https://www.jmu.edu/coe/esc/_files/appeal-form-rev.pdf ; Complete part I and submit to ELED coordinator)
	1 month prior to the first day of the semester a student try to enroll.

	VCLA
Virginia Communications & Literacy Assessment (To sign up for VCLA Test: https://www.va.nesinc.com/)
	Have the test passed by April 1st during your Sophomore year.
(Transfer student: this will be done by April 1st of Junior year).

	Praxis Core Math
(To sign up for Praxis Core Math:
https://www.ets.org/praxis/prepare/materials/5732)
	Have the test passed by April 1st during your Sophomore year.
(Transfer student: this will be done by April 1st of Junior year).

	Praxis Multiple Subject Tests
(Math, English, Science, Social Studies,
To sign up for the multiple subjects test: https://www.ets.org/praxis/about/subject/)
	Have the tests taken by the end of February of Junior year. If a re-test is needed, done by April 1st of Junior year.

	RVE
Reading for Virginia Educators
(To sign up for RVE: https://www.ets.org/praxis/prepare/materials/5306)
	Recommend you have the test passed by the end of Junior year after completing both LED 300 & LED 350 courses.

	Apply to graduate
To start this process:
1. Login to MyMadison and select the “Graduation” link in the “other academic” dropdown menu to begin the application process.

2. If you have questions, view this tutorial or contact graduation@jmu.edu.

	May 2021 and August 2021 graduates will apply for graduation online via MyMadison beginning October 1, 2020.

	Apply for your Virginia Teaching License with the Education Support Center
https://www.jmu.edu/coe/esc/admission-licensure.shtml

	Apply by the end of Senior year.

	 Training dates

	CPR/ First Aid/AED

	Must be completed for Admission into Teacher Education your sophomore year.
Preferably all components completed by April 1st of your Sophomore Year

	CAP
[Child Abuse Recognition and Intervention Training]
	Must be completed for Admission into Teacher Education your sophomore year.
Preferably all components completed by Sophomore Year April 1st.

	Pre-professional self-assessment
(20 questions - self reflective)
	Must be completed for Admission into Teacher Education your sophomore year.
Preferably all components completed by Sophomore Year April 1st.

	TB screening
	FALL ST: September 10- November 10th
SPRING ST: April 15 to May15
Complete this between the given dates the semester before you Student Teach.

	Dyslexia training
	November 10th Fall Student Teaching(ST) / May15 Spring ST

	Restraint and Seclusion training [before student teaching]
	November 10th Fall ST/ May 15 Spring ST

Assessment Process
Once you begin the Elementary Education Program it is not a “given” that you will continue in the program. Certain criteria must be exhibited and the faculty is serious about graduating only highly qualified teachers. So, what are we looking for as we consider your progress in the program? Essentially, it boils down to two characteristics: GPA and dispositions or attitudes. You need:
· A minimum GPA of 2.5 overall and 2.5 in your education courses (strictly enforced)
· Appropriate behaviors and dispositions in your classes and field work (see Expectations)

The academic requirements are very straightforward. We look at your GPA as you finish each semester. It must be an overall GPA of 2.5 or better. How, though, do we determine whether you exhibit the behaviors and dispositions we require? Each semester, the faculty pays very close attention to each student. If concerns about behavior and/or dispositions or attitudes arise, then the faculty member with the concerns communicates privately with the student. Hopefully the private conversation eliminated the concern. If the issue is not resolved through a private conversation, then the ELED Coordinator works with the student and faculty to develop an action plan to remedy the situation. A formal intervention plan is created which outlines the problem, the criteria for resolving the problem, and the consequences should the problem remain.
At the end of the semester, the faculty meets to review all students’ progress. We look at each individual student and discuss behaviors and attitudes we see in class and practicum. We use the Dispositions Rubric and Communication Rubric to assess each student (see Appendix). This skill is essential for all teachers. Faculty members inform the team of any prior conversations and interventions held with students to remedy concerns. The outcome of the earlier conversations is shared and the team decides if further intervention is necessary. If it is necessary, the ELED Coordinator notifies the student that a faculty member (or members) has (have) concerns about the student. The student meets with the ELED Coordinator and the concerned faculty member(s). Working together a formal intervention plan that will address the concern is developed. The plan is filed with the Academic Unit Head and shared with faculty working with the student the next year. The review process continues each semester until the conclusion of the students’ program. The Disposition Rubric allows faculty members and supervisors to comment on your involvement in your university classes and practica.
The individual review that occurs each semester is not the only tools we use to ensure high quality teachers leave our program. A real advantage to our program is the amount of work you do in actual school settings. Each semester you are out in a practicum working with children and classroom teachers. The teachers use a specific assessment tool to evaluate your performance in their classes. It is important for you to familiarize yourself with the criteria on those practicum evaluation forms (see Appendix). If you are not successful in your practicum, you will not progress in the program.

Assessments for Licensure

The Commonwealth of Virginia has three tests that must be passed prior to obtaining your teaching license. (The Praxis Core Math or SAT/ACT scores is a requirement of Teacher Education, not a requirement for licensure.) The Virginia Communication and Literacy Assessment (VCLA) assesses your ability to read and write. We recommend that you take this test prior to registering for your junior year. The Praxis Subject Assessment, Multiple Subjects, Elementary Education is the second VDOE assessment for licensure. It has four sub-tests: English, Mathematics, Social Studies, and Science. Each sub-test must be passed by April 1 of your junior year. The third test for licensure is the Reading for Virginia Educators (RVE); it measures your knowledge of how to teach reading and is offered through ETS. We recommend you take this assessment after you have taken LED 300 and LED 350. More information about these assessments can be found on the Education Support Center web site (http://coe.jmu.edu/esc).
Nitty-Gritty Logistical Information
Practicum policies

JMU Honor Code

It is expected that students will abide by the JMU Honor Code at all times. Students must complete work individually unless instructors explicitly say the work is of a collaborative nature. If you are unsure, ask!

Attendance and Grading

Each instructor reserves the right to establish attendance and grading policies within his/her course. If students disagree with a policy, the first step is to arrange a private meeting with the instructor to discuss the issue. If no agreement is reached, students may request a meeting with the Department Head.

Cell phones

Cell phones are not to be used during class time unless directed by the instructor. Cell phones may be left on vibrate so emergency calls may be received. If cell phones/text messaging is used during class, the instructor may confiscate the cell phone until after class.

EERE Practicum Policies

Decisions about practicum placements are made by the Education Support Center in consultation with program faculty. Placements are made as soon as possible and with the broadest range of placements grades.

Practicum

Attendance – Candidates are expected to attend school on every scheduled practicum day for the entire time allotted (no tardiness or early dismissals). Supervisors and schools/cooperating teachers must be notified of any absences before the school day begins. Do not assume sending an email is notifying your cooperating teacher and supervisor! Some people can’t check email until later in the day; they’ll spend the morning wondering what happened to you. Discuss early in your practicum the most effective way to contact your cooperating teacher.
Contact time is established with each cooperating teacher based on the school’s day. For a full day practicum, it is expected that, at a minimum, candidates will arrive 15 minutes before students and stay 15 minutes after students leave. Supervisors must be notified of the exact contact time.

Make up days – Any make-up days must be approved by the supervisor and cooperating teacher. The following parameters apply:

· Any missed time, must be made up.

· Failure to notify your cooperating teacher and your supervisory of an absence will result in your final grade being dropped one letter grade.

· If you miss a day (with proper notification) and do NOT make up the day, your final grade will drop a full grade.

· If you miss 2 or more days without appropriate notification, you will be removed from your placement and fail the course.

· Repeated absences, even with proper notification, will require a doctor’s excuse or other documentation.

Special Days

Assessment Day – candidates who are not involved in a University assessment must attend practicum. If you are involved in an assessment on your practicum day, you do not need to make up that day; you must notify your supervisor and cooperating teacher.

Weather Cancellations – candidates do not have to make up days missed due to weather-related school closures unless there are extenuating circumstances. In this case, the Academic Unit Head will make an announcement regarding appropriate make-up.

JMU holidays – candidates are not required to attend practicum on JMU holidays. If JMU classes are cancelled for less than one full day, candidates must attend practicum (i.e. Madison Day).

Exam Week – except at the YCP, exam week is not a regularly scheduled practicum week; make-up days can occur during this time.

Banked days/time – candidates cannot bank days or time to facilitate planned absences.

The procedure for documenting attendance at practicum will be determined by the supervisor and cooperating teacher.

Processing the practicum experience
You will debrief with your supervisor during their visits to their classroom and/or virtually on a regular basis.
Financing Your Education
The JMU web site has updated information about tuition. In addition, you will incur expenses related to earning your license. These include:
	
	Entry to Teacher Education
	During program
	Completion of program

	Data management
	Software for managing your progress: TK20 (see ESC)
	
	

	Testing
	Praxis Core (see ETS) or exempt through SAT or ACT scores (see ESC Applying to Teacher Education)
Virginia
Communication and Literacy Assessment – VCLA (see Virginia DOE)
	Praxis Subject

Assessment: Multiple

Subjects Elementary

Education (see ETS)
Reading for Virginia Educators - RVE (see ETS)

	

	License
	
	
	Check with the ESC for these fees

For the most updated information visit this website https://www.jmu.edu/coe/esc/_files/teacher-ed-costs
Just a reminder that this chart does not reflect the cost of textbooks, mileage to and from practica, and the cost of professional attire if you need to buy clothing suitable for teaching.
Scholarships

A variety of scholarships are available to education students. Scholarships are offered by the College of Education (CoE) and by the Early, Elementary, and Reading Department (EERE). Once accepted in the Teacher Education Program (see your TK20 account to check your status), you are eligible to apply for any education scholarships. Each scholarship has its own criteria for eligibility; students may apply for more than one scholarship as long as they meet the criteria, both CoE and EERE scholarships. The scholarships are available in mid- to late-spring. Announcements go out to all students, typically via email. In addition, the scholarship forms are displayed throughout Memorial Hall. A committee of faculty from the College of Education reviews all applications and awards the scholarships. These are usually announced in the summer. Information can be found at: https://www.jmu.edu/coe/currentstudents.shtml
Student Workers

A small number of student workers are hired each year. Student workers perform clerical and routine functions for faculty members and support personnel. Stop by Memorial Hall 3100, the Early Childhood, Elementary, and Literacy Office and talk with the support staff there for more information about these positions.

Important Links and Resources
Education Support Center (ESC) – www.jmu.edu/coe/esc
Career and Academic Planning Office - http://www.jmu.edu/cap
Early, Elementary, and Reading (EERE) Department Web site https://www.jmu.edu/coe/eere/
Educational Technology and Media Center – https://www.jmu.edu/coe/etmc/
Virginia Department of Education (VDOE) – www.doe.virginia.gov
Surrounding school divisions
· Harrisonburg City – www.harrisonburg.k12.va.us
· Rockingham County – http://www.rockingham.k12.va.us/
· Augusta County – www.augusta.k12.va.us
· Waynesboro City – www.waynesboro.k12.va.us
· Staunton City – www.staunton.k12.va.us
· Shenandoah County – www.shenandoah.k12.va.us
· Page County – https://www.pagek12.org/
· Charlottesville City – http://charlottesvilleschools.org/
· Greene County – https://www.greenecountyschools.com/
· Madison County – https://www2.madisonschools.k12.va.us/
· Albemarle County – https://www.k12albemarle.org/Pages/default.aspx
· Listing of all school divisions in Virginia – www.doe.virginia.gov/Div/#Schl
Professional organizations

· Association for Childhood Education International (ACEI) – www.acei.org

· National Association for Education of Young Children (NAEYC) – www.naeyc.org
· Virginia Association for Early Childhood Education (VAECE) – www.vaece.org
· Virginia Education Association (VEA) - http://www.veaweteach.org/
· Association for Supervision and Curriculum Development (ASCD) – www.ascd.org
Content organizations

· National Council for the Social Studies – www.ncss.org
· National Science Teachers Association – www.nsta.org
· National Council of Teachers of Mathematics – www.nctm.org
· National Council of Teachers of English – www.ncte.org
· International Literacy Association – www.reading.org

Anti-bias and anti-racist education sites

· Raising Race Conscious Children
· Teaching for Change
· Embrace Race
· Anti-racism in Action JMU Libraries
· Woke Kindergarten; and Facebook page
· Teaching on Days After: Dialogue & Resources for Educating Toward Justice
· BLM Instructional Library: Kid Lit
· Teaching Tolerance
Parent/families organizations

· National Parent-Teachers Association – www.pta.org
· Fathers in education: http://fatherhood.about.com/od/educatio1/Fathers_and_Education.htm
· Materials on teaching tolerance: https://www.tolerance.org/
Sites with ESL info
· http://www.educationworld.com/foreign_lang/classroom/esl.shtml
Sites with exceptional education info
· Attention deficit disorder

· Attention Deficit Disorder Association – www.add.org
· Children and Adults with Attention Deficit – www.chadd.org
· Learning disabilities

· Learning disabilities Association of America - www.ldanatl.org
· National Center for Learning Disabilities - www.ncld.org
· Autism

· Autism Society of America - www.Autism-Society.org
· National Autism Association - www.NationalAutismAssociation.org
· Emotional disturbances – fact sheet from National Information Center for Children and Youth with Disabilities - http://www.nichcy.org/pubs/factshe/fs5txt.htm
· National Information Center for Children and Youth with Disabilities - http://www.nichcy.org/pubs/factshe/fs8txt.htm
· Gifted and talented - The National Research Center on the Gifted and Talented (NRC/GT) - http://www.gifted.uconn.edu/NRCGT.html
Good teacher sites
· SMART Technologies – https://www.smarttech.com/
· Portaportal – www.portaportal.com

· United Streaming - http://streaming.discoveryeducation.com/
· BrainPoP - www.brainpop.com
· Enchanted Learning – www.enchantedlearning.com
FAQs

I came to JMU with lots of college credit; can I accelerate my education program?

This is a good option to explore with your ELED advisor. Sometimes student lose track of the fact that graduation is not based just on completing your major and minor course work. You need a minimum of 120 credit hours.

When do I take Praxis Subject Assessment, the RVE and the VCLA?

First, read through your handbook again. There is information about these tests in several places. (But, here’s the answer again:

· Praxis II – This tests your content knowledge in social studies, science, mathematics, and English. You must pass all four sub-tests by April 1 of your junior year.
· RVE – Reading for Virginia Educators – This tests your knowledge of teaching students to read. It is a requirement for licensure. We recommend you take and pass it after compleing both LED 300 and LED 350.
· VCLA – Virginia Communication and Literacy Assessment – This test your basic reading and writing proficiency. It is a requirement of the program and licensure. You must pass this test by April 1st of your Sophomore year.

Can I study abroad? When?

Yes, you can study abroad! However, it does take careful planning. You want to be sure that the credit you earn abroad will count toward required GenEd, minor, or elective courses. Check with the Center for Global Engagement to get specific information about the programs and courses associated with them. (https://www.jmu.edu/global/abroad/index.shtml)
Work with your ELED advisor to plan a course of study that will enable you to complete all the requirements for graduation. This includes your General ELED major courses, minor/elective courses, and the minimum 120 credit hours needed to graduate. Studying abroad for a semester is a wonderful and enriching experience; it does take careful planning.
How far do I have to drive to practicum?

In an ideal world, none of us would have to travel far to get to work – or practicum. We live in the real world, though. Given the number of students in the elementary program and the other colleges and universities nearby with education programs, the number of PK-6 classrooms in the immediate area is not enough to accommodate all our students. To date, we have students traveling to Waynesboro, Augusta County, Staunton, Page County, Shenandoah County, Rockingham County, and Harrisonburg. You may be as close as 5 minutes or as distant as 45 minutes. The Education Support Center, however, clusters students so they can car pool. The Education Support Center also maintains a database of where students have been placed. This way they can monitor the grade levels and travel distances you experience.

What if I don’t have a car?

The Education Support Center makes all the practica and student teaching placements. Each semester, you will be asked to complete a form that identifies special parameters regarding your courses, work commitments, and car availability. Then the ESC uses that information to cluster students in schools so that all constraints are met. If you don’t have a car, you’ll be in the same school as someone who does. Remember, though, to be a good carpooler. Think about the expense your peer incurs while driving you to and from school. Remember, too, that everyone is required to be to school on time.

What do I do if I’m sick on practicum day?

Check the Nitty-Gritty Logistics section of the Handbook. All procedures and policies regarding practicum are listed there.

Can I substitute teach while in the program?

That depends. Most school divisions require those interested in substitute teaching to be trained. Will your schedule allow you to attend one of those trainings that your school division holds? After being trained, some teacher candidates get experience substitute teaching in May and early June – when they have finished college classes but elementary schools are still in session.

I’m from out of state; does my Virginia license work in my state?

Each state is different. Many states, if not all, have a Web site for their department of education. This is a good place to start exploring what it will take to be licensed or certified as some state call it. Another resource is the Education Support Center (www.jmu.edu/coe/esc). Finally, the Career and Academic Planning Office has a wealth of information for students (http://www.jmu.edu/cap). Many publications exist geared to helping teacher candidates secure jobs in many different states in the US and in many countries abroad.

Where can I get help preparing for job fairs and interviews?

Watch for flyers on informational meetings. The Career and Academic Planning Office sponsors sessions on resume writing, preparing for job fairs, and interviewing. In addition, you can schedule a meeting with an advisor in the Career and Academic Planning Office. This one-on-one help can really polish your resume and interviewing skills.

When should I start applying for jobs?

Some people begin this process during the winter break of their senior year. JMU hosts job fairs specific to teaching in the spring. Several school divisions offer their own job fairs, typically combining neighboring school divisions at one location. Again the Career and Academic Planning Office keeps students fully informed. It is a personal preference when you begin. The critical, though, is not to accept a position you don’t intend to keep. Breaking a contract can have serious implications.
I need some letters of recommendations for my applications. Whom should I ask?

Ask people who have direct professional experience with you. Your cooperating teachers, college professors, and university supervisors are good choices. Always provide stamped, self-addressed envelopes if the person needs to mail the form directly to a school division. It also helps to jog the person’s memory – remind them of a particularly good lesson they observed or something outstanding you did in class. Finally, give the person ample time to complete the letter of recommendation. If you think you may want to use a professor or supervisor, ask for the letter of recommendation at the conclusion of your time with that person. Memories are fresh and the person is not inundated with many requests.

Advice from Students

Read the syllabus for each class! Professors spell out exactly what the course requires and their policies for attendance and work. You need to know this information so you can make decisions.

Don’t procrastinate! The ELED courses are very different from many GenEd courses. They have more projects and group work. It looks easy in the syllabus, but takes way more time than you think. If you don’t stay on top of things, then it’s impossible to really do your best.
Talk to your professors! You’ll be amazed at how open they are to talking with you. They know that sometimes life doesn’t go as planned. When things like that happen, go to your professors. If you don’t tell them, they can’t work with you to make sure you are successful. Remember that they want you to become that kind of teacher, so they model how to be flexible.
Make friends in class! You’ll be spending a lot of time with the people in your classes. And, you’ll be doing a lot of collaborative work. Take advantage of building friendships that will last long after school ends.

Try new things! You’ll have lots of time in schools and this is where you learn to be a good teacher. Don’t be afraid to try new activities and do more than what is required in your classes. Ask your teacher for more responsibilities. That’s the way you’ll learn.

Talk to your cooperating teachers before you go to school! You’ll be in a lot of classrooms and they are all different. As soon as you find out where you’ll be for practicum, contact the teacher. Find out exactly when you should be there and how long the school day is. Ask if there is additional information you need to know before beginning. Start off on the right foot by showing initiative.
Appendices
	VDOE Professional Studies Competencies

	Professional studies requirements for early/primary education, elementary education, and middle education:

1. Human development and learning (birth through adolescence).

a. Skills in this area shall contribute to an understanding of the physical, social, emotional, speech and language, and intellectual development of children and the ability to use this understanding in guiding learning experiences and relating meaningfully to students.

	b. The interaction of children with individual differences - economic, social, racial, ethnic, religious, physical, and cognitive - should be incorporated to include skills contributing to an understanding of developmental disabilities and developmental issues related, but not limited to, low socioeconomic status; attention deficit disorders; developmental disorders; gifted education, including the use of multiple criteria to identify gifted students; substance abuse; trauma, including child abuse, and neglect and other adverse childhood experiences; and family disruptions.

	2. Curriculum and instruction.

a. Early/primary education preK-3 or elementary education preK-6 curriculum and instruction.

(1) Skills in this area shall contribute to an understanding of the principles of learning; the application of skills in discipline-specific methodology; varied and effective methods of communication with and among students; selection and use of materials, including media and contemporary technologies; and selection, development, and use of appropriate curricula, methodologies, and materials that support and enhance student learning and reflect the research on unique, age-appropriate, and culturally relevant curriculum and pedagogy.

	(2) Understanding of the principles of online learning and online instructional strategies and the application of skills to deliver online instruction shall be included.

	(3) Instructional practices that are sensitive to culturally and linguistically diverse learners, including English learners, gifted and talented students, and students with disabilities; and appropriate for the level of endorsement (preK-3 or preK-6) sought shall be included.

	(4) Teaching methods shall be tailored to promote student engagement and student academic progress and effective preparation for the Virginia Standards of Learning assessments.

	(5) Study in (i) methods of improving communication between schools and families, (ii) communicating with families regarding social and instructional needs of children, (iii) ways of increasing family engagement in student learning at home and in school, (iv) the Virginia Standards of Learning, and (v) Virginia Foundation Blocks for Early Learning: Comprehensive Standards for Four-Year-Olds prepared by the department's Office of Humanities and Early Childhood shall be included.

	(6) Early childhood educators must understand the role of families in child development and in relation to teaching educational skills.

	(7) Early childhood educators must understand the role of the informal and play-mediated settings for promoting students' skills and development and must demonstrate knowledge and skill in interacting in such situations to promote specific learning outcomes as reflected in Virginia's Foundation Blocks for Early Learning: Comprehensive

	Standards for Four-Year-Olds.

(8) Demonstrated proficiency in the use of educational technology for instruction shall be included. Study in child abuse recognition and intervention in accordance with curriculum guidelines developed by the Virginia Board of Education in consultation with the Virginia Department of Social Services and training or certification in emergency first aid, cardiopulmonary resuscitation, and the use of automated external defibrillators must be included.

	(9) Pre-student teaching experiences (field experiences) should be evident within these skills.

	3. Classroom and behavior management. Skills in this area shall contribute to an understanding and application of research-based classroom and behavior management techniques, classroom community building, positive behavior supports, and individual interventions, including techniques that promote emotional well-being and teach and maintain behavioral conduct and skills consistent with norms, standards, and rules of the educational environment. This area shall address diverse approaches based upon culturally responsive behavioral, cognitive, affective, social, and ecological theory and practice. Approaches should support professionally appropriate practices that promote positive redirection of behavior, development of social skills, and development of self-discipline. Knowledge and an understanding of various school crisis management and safety plans and the demonstrated ability to create a safe, orderly classroom environment shall be included. The link between classroom management and students' ages must be understood and demonstrated in techniques used in the classroom.

	4. Assessment of and for learning.

a. Skills in this area shall be designed to develop an understanding and application of creating, selecting, and implementing valid and reliable classroom-based assessments of student learning, including formative and summative assessments. Assessments designed and adapted to meet the needs of diverse learners shall be addressed.

	b. Analytical skills necessary to inform ongoing planning and instruction, as well as to understand, and help students understand their own progress and growth shall be included.

	c. Skills also include the ability to understand the relationships among assessment, instruction, and monitoring student progress to include student performance measures in grading practices; the ability to interpret valid assessments using a variety of formats in order to measure student attainment of essential skills in a standards-based environment; and the ability to analyze assessment data to make decisions about how to improve instruction and student performance.

	d. Understanding of state assessment programs and accountability systems, including assessments used for student achievement goal setting as related to teacher evaluation and determining student academic progress must be included.

	e. Knowledge of legal and ethical aspects, and skills for developing familiarity with assessments used in preK-12 education (including diagnostic, college admission exams, industry certifications, placement assessments).

	5. Foundations of education and the teaching profession.

a. Skills in this area shall be designed to develop an understanding of the historical, philosophical, and sociological foundations underlying the role, development, and organization of public education in the United States.

	b. Attention must be given to the legal status of teachers and students, including federal and state laws and regulations; school as an organization and culture; and contemporary issues and current trends in education, including the impact of technology on education. Local, state, and federal governance of schools, including the roles of teachers and schools in communities, shall be included.

	c. Professionalism and ethical standards, as well as personal integrity shall be addressed.

	d. Knowledge and understanding of Virginia's Guidelines for Uniform Performance Standards and Evaluation Criteria for Teachers shall be included.

	6. Language and Literacy.

a. Early/primary education preK-3 and elementary education preK-6 language acquisition and reading and writing. Skills listed for these endorsement areas represent the minimum competencies that a beginning teacher must be able to demonstrate. These skills are not intended to limit the scope of a beginning teacher's program. Additional knowledge and skills that add to a beginning teacher's competencies to deliver instruction and improve student achievement should be included as part of a quality learning experience.

(1) Language acquisition: Skills in this area shall be designed to impart a thorough understanding of the Virginia English Standards of Learning, as well as the complex nature of language acquisition as a precursor to literacy. Language acquisition shall follow the typical development of linguistic competence in the areas of phonetics, semantics, syntax, morphology, phonology, and pragmatics.

	(2) Reading and writing: Skills in this area shall be designed to impart a thorough understanding of the Virginia English Standards of Learning, as well as the reciprocal nature of reading and writing. Reading shall include phonemic and other phonological awareness, concept of print, phonics, fluency, vocabulary development, and comprehension strategies. Writing shall include writing strategies and conventions as supporting the composing and written expression and usage and mechanics domains. Additional skills shall include proficiency in understanding the stages of spelling development, and the writing process, as well as the ability to foster appreciation of a variety of fiction and nonfiction text and independent reading.

	7. Supervised clinical experiences. The supervised clinical experiences shall be continuous and systematic and comprised of early field experiences with a minimum of 10 weeks of successful full-time student teaching in the endorsement area sought under the supervision of a cooperating teacher with demonstrated effectiveness in the classroom. The summative supervised student teaching experience shall include at least 150 clock hours spent in direct teaching at the level of endorsement in a public or accredited nonpublic school. One year of successful full-time teaching experience in the endorsement area in any public school or accredited nonpublic school may be accepted in lieu of the supervised student teaching experience. A fully licensed, experienced teacher shall be available in the school building to assist a beginning teacher employed through the alternate route.

	Elementary Education Competencies

	1. Methods.

a. Understanding of the needed knowledge, skills, dispositions, and processes to support learners in achievement of Virginia's Foundation Blocks for Early Learning: Comprehensive Standards for Four-Year-Olds and the Virginia Standards of Learning in English, mathematics, history and social science, science, and computer technology;

	b. Understanding of current research on the brain, its role in learning, and implications for instruction;

	c. The ability to integrate English, mathematics, science, health, history and social sciences, art, music, drama, movement, and technology in learning experiences;

	d. The use of differentiated instruction and flexible groupings to meet the needs of learners at different stages of development, abilities, and achievement; 1

	e. The use of appropriate methods, including those in visual and performing arts, to help learners develop knowledge and basic skills, sustain intellectual curiosity, and problem-solve;

	f. The ability to utilize effective classroom and behavior management skills through methods that build responsibility and self-discipline promote self-regulation, and maintain a positive learning environment;

	g. The ability to modify and manage learning environments and experiences to meet the individual needs of children, including children with disabilities, gifted children, children who are English learners, and children with diverse cultural needs;

	h. The ability to use formal and informal assessments to diagnose needs, plan and modify instruction, and record student progress;

	i. A commitment to professional growth and development through reflection, collaboration, and continuous learning;

	j. The ability to analyze, evaluate, and apply quantitative and qualitative research; and

	k. Understanding of the Virginia Standards of Learning for Computer Technology and the ability to use technology as a tool for teaching, learning, research, and communication; and

	l. The ability to adapt task and interactions to maximize language development, conceptual understanding, and skill competence within each child's zone of proximal development.

	2. Knowledge and skills.

a. Reading and English. Understanding of the content, knowledge, skills, and processes for teaching Virginia's Foundation Blocks for Early Learning: Comprehensive Standards for Four-Year-Olds and the Virginia Standards of Learning for English, including communication (speaking, listening, and media literacy), reading, writing, and research and how these standards provide the core for teaching English in grades preK-6 or elementary licensure.

	1) Assessment and diagnostic teaching. The individual shall:

(a) Be proficient in the use of both formal and informal assessment as screening diagnostic, and progress monitoring measures for the components of reading: phonemic awareness, letter recognition, decoding, fluency, vocabulary, reading level, and comprehension; and

	(b) Be proficient in the ability to use diagnostic data to inform instruction for acceleration, intervention, remediation, and differentiation.

	(2) Communication: speaking, listening, and media literacy. The individual shall:

(a) Be proficient in the knowledge, skills, and processes necessary for teaching communication, such as speaking, listening, and media literacy;

	(b) Be proficient in developing students' phonological awareness skills;

	(c) Demonstrate the ability to teach students to identify the characteristics of and apply critical thinking to media messages and to facilitate students' proficiency in using various forms of media to collaborate and communicate;

	(d) Demonstrate effective strategies for facilitating the learning of standard English by speakers of other languages and dialects; and

	(e) Demonstrate the ability to promote creative thinking and expression, such as through storytelling, drama, choral and oral reading.

	(3) Reading and literature. The individual shall:

(a) Be proficient in explicit and systematic phonics instruction, including an understanding of sound and symbol relationships, syllables, phonemes, morphemes, word analysis, and decoding skills;

	(b) Be proficient in strategies to increase vocabulary and concept development;

	(c) Be proficient in the structure of the English language, including an understanding of syntax and semantics;

	(d) Be proficient in reading comprehension strategies for both fiction and nonfiction text, including questioning, predicting, inferencing, summarizing, clarifying, evaluating, and making connections;

	(e) Demonstrate the ability to support students to read with fluency, accuracy, and meaningful expression (prosody);

	(f) Demonstrate the ability to develop comprehension skills in all content areas;

	(g) Demonstrate the ability to foster appreciation of a variety of literature;

	(h) Understand the importance of promoting independent reading by selecting fiction and nonfiction texts of appropriate yet engaging topics and reading levels; and

	(i) Demonstrate effective strategies for teaching students to view, interpret, analyze, and represent information and concepts in visual form with or without the spoken or written word.

	(4) Writing. The individual shall:

(a) Be proficient in the knowledge, skills, and processes necessary for teaching writing, including the domains of composing and written expression, usage and mechanics and the writing process of planning, drafting, revising, editing, and publishing;

	(b) Understand the stages of spelling development, promoting the generalization of spelling study to writing, and be proficient in systematic spelling instruction, including awareness of the purpose and limitations of "invented spelling";

	(c) Demonstrate the ability to teach students to write cohesively for a variety of purposes and to provide instruction on the writing process: planning, drafting, revising, editing, and publishing in the narrative, descriptive, persuasive, and explanative modes; and

	(d) Demonstrate the ability to facilitate student research and related skills such as accessing information, evaluating the validity of sources, citing sources, and synthesizing information.

	(5) Technology. The individual shall demonstrate the ability to guide students in their use of technology for both process and product as they work with reading, writing, and research.

	b. Mathematics.

(1) Understanding of the mathematics relevant to the content identified in Virginia's Foundation Blocks for Early Learning: Comprehensive Standards for Four-Year-Olds and the Virginia Standards of Learning and how the standards provide the foundation for teaching mathematics in grades preK-6. Experiences with practical applications and the use of appropriate technology and concrete materials should be used within the following content:

(a) Number systems and their structure, basic operations, and properties;

	(b) Elementary number theory, ratio, proportion, and percent;

	(c) Algebra: fundamental idea of equality; operations with monomials and polynomials; algebraic fractions; linear and quadratic equations and inequalities and linear systems of equations and inequalities; radicals and exponents; arithmetic and geometric sequences and series; algebraic and trigonometric functions; and transformations among graphical, tabular, and symbolic forms of functions;

	(d) Geometry: geometric figures, their properties, relationships, and the Pythagorean Theorem; deductive and inductive reasoning; perimeter, area, and surface area of two-dimensional and three-dimensional figures; coordinate and transformational geometry; and constructions; and

	(e) Probability and statistics: permutations and combinations; experimental and theoretical probability; data collection and graphical representations including box-and-whisker plots; data analysis and interpretation for predictions; measures of center, spread of data, variability, range, and normal distribution.

	(2) Understanding of the sequential nature of mathematics and vertical progression of mathematical standards.

	(3) Understanding of the multiple representations of mathematical concepts and procedures.

	(4) Understanding of and the ability to use the five processes - reasoning mathematically, solving problems, communicating mathematics effectively, making mathematical connections, and using mathematical models and representations - at different levels of complexity.

	(5) Understanding of the contributions of different cultures toward the development of mathematics and the role of mathematics in culture and society.

	(6) Understanding of the appropriate use of calculators and technology in the teaching and learning of mathematics, including virtual manipulatives.

	(7) Understanding of and the ability to use strategies to teach mathematics to diverse learners.

	c. History and social sciences.

(1) Understanding of the knowledge, skills, and processes of history and the social sciences disciplines as defined in Virginia's Foundation Blocks for Early Learning: Comprehensive Standards for Four-Year-Olds and the Virginia Standards of Learning and how the standards provide the necessary foundation for teaching history and social sciences, including in:

(a) History.

(i) The contributions of ancient civilizations to modern social and political institutions;

	(ii) Major events in Virginia history from 1607 to the present;

	(iii) Key individuals, documents, and events in United States history; and

	(iv) The evolution of America's constitutional republic and its ideas, institutions, and practices.

	(b) Geography.

(i) The use of maps and other geographic representations, tools, and technologies to acquire, process, and report information;

	(ii) The relationship between human activity and the physical environment in the community and the world; and

	(iii) Physical processes that shape the surface of the earth.

	(c) Civics.

(i) The privileges and responsibilities of good citizenship and the importance of the rule of law for the protection of individual rights;

	(ii) The process of making laws in the United States and the fundamental ideals and principles of a republican form of government;

	(iii) The understanding that Americans are a people of diverse ethnic origins, customs, and traditions, who are united by basic principles of a republican form of government and a common identity as Americans; and

	(iv) Local government and civics instruction specific to Virginia.

	(d) Economics.

(i) The basic economic principles that underlie the United States market economy;

	(ii) The role of the individual and how economic decisions are made in the market place; and

	(iii) The role of government in the structure of the United States economy.

	(2) Understanding of the nature of history and social sciences and how the study of the disciplines assists students in developing historical thinking, geographical analysis, economic decision-making, and responsible citizenship by:

(a) Using artifacts and primary and secondary sources to understand events in history;

	(b) Using geographic skills to explain the interaction of people, places, and events to support an understanding of events in history;

	(c) Using charts, graphs, and pictures to determine characteristics of people, places, and events in history;

	(d) Asking appropriate questions and summarizing points to answer a question;

	(e) Comparing and contrasting people, places, and events in history;

	(f) Recognizing direct cause and effect relationships in history;

	(g) Explaining connections across time and place;

	(h) Using a decision-making model to identify costs and benefits of a specific choice made;

	(i) Practicing good citizenship skills and respect for rules and laws, and participating in classroom activities; and

	(j) Developing fluency in content vocabulary and comprehension of verbal, written, and visual sources.

	d. Science.

(1) Understanding of the knowledge, skills, and practices of the four core science disciplines of Earth science, biology, chemistry, and physics as defined in Virginia's Foundation Blocks for Early Learning: Comprehensive Standards for Four-Year-Olds and the Virginia Science Standards of Learning and how these standards provide a sound foundation for teaching science in the elementary grades.

	(2) Understanding of the nature of science and scientific inquiry, including the following:

(a) Function of research design and experimentation;

	(b) Role and nature of the theory in explaining and predicting events and phenomena;

	(c) Practices required to provide empirical answers to research questions, including data collection and analysis, modeling, argumentation with evidence, and constructing explanations;

	(d) Reliability of scientific knowledge and its constant scrutiny and refinement;

	(e) Self-checking mechanisms used by science to increase objectivity, including peer review; and

	(f) Assumptions, influencing conditions, and limits of empirical knowledge.

	(3) Understanding of the knowledge, skills, and practices for conducting an active elementary science program including the ability to:

(a) Design instruction reflecting the goals of the Virginia Science Standards of Learning;

	(b) Implement classroom, field, and laboratory safety rules and procedures and ensure that students take appropriate safety precautions;

	(c) Conduct research projects and experiments, including applications of the design process and technology;

	(d) Conduct systematic field investigations using the school grounds, the community, and regional resources;

	(e) Organize key science content, skills, and practices into meaningful units of instruction that actively engage students in learning;

	(f) Design instruction to meet the needs of diverse learners using a variety of techniques;

	(g) Evaluate instructional materials, technologies, and teaching practices;

	(h) Conduct formative and summative assessments of student learning;

	(i) Incorporate instructional technology to enhance student performance in science; and

	(j) Ensure student competence in science.

	(4) Understanding of the content, skills, and practices of the four core science areas, including Earth sciences, biology, chemistry, and physics supporting the teaching of preK-6 science as defined by the Virginia Science Standards of Learning and equivalent course work reflecting each of the four core science areas.

	(5) Understanding of the core scientific disciplines of Earth science, biology, chemistry, and physics to ensure:

(a) The placement of the four core scientific disciplines in an appropriate interdisciplinary context;

	(b) The ability to teach the skills, practices, and crosscutting concepts common to the natural and physical sciences;

	(c) The application of key science principles to solve practical problems; and

	(d) A "systems" understanding of the natural world.

	(6) Understanding of the contributions and significance of science including:

(a) Its social, cultural, and economic significance;

	(b) The relationship of science to mathematics, the design process, and technology; and

	(c) The historical development of scientific concepts and scientific reasoning.

EERE Dispositions and Professional Behaviors
	Dimensions
	Target
	Acceptable
	Needs improvement

	Ethical action and communication – the extent to which you act ethically in your behaviors and your voice
	· Prioritizes the well-being of students/children at all times

· Speaks honestly and acts with integrity

· Knows when information is confidential and respects students’/children’s privacy.

· Shares information with appropriate parties when necessary to protect students’/children’s well-being and to comply with regulations.

· Meets the JMU Student Standards of Conduct (see https://www.jmu.edu/osarp/handbook/OSARP/standardsandpolicies.shtml)
	· Attempts to keeps the well-being of children in mind, yet occasionally personal agendas take priority

· Speaks as honestly as they believe is possible

· Checks with professors/teachers to see what information is confidential before sharing

· Shares information with appropriate parties when necessary to protect students’/children’s well-being and to comply with regulations (same as Target)

· Aware of the JMU Student Standards of Conduct and attempts to follow the standards
	· Is focused solely on one’s self

· Voices what they believe others want to hear

· Shares information without thinking of confidentiality issues

· Fails to comply with regulations about issues of children’s well-being

· Is unaware of and, therefore, does not follow the JMU Student Standards of Conduct

	Respect for diversity of others – the extent to which you value others
	· Responds to diversity by building empathy, respect, understanding and connection.

· Expresses comfort with people who are both similar to and different from them and engages respectfully with all people.

· Models respect for all in speech and behavior

· Speaks and acts equitably and without bias
	· Responds to diversity appropriately, yet sometimes reacts without thinking

· Attempts to comfort and engage respectfully, yet can be unaware of how their actions are received

· On occasion, unconsciously models, speaks, or acts in ways that demonstrate a lack of awareness
	· Is unaware of the need to build empathy, respect, understanding and connection.

· Reacts indifferently to others and disregards respectful interactions with others

· Models a blatant disdain for other different from them

· Speaks and acts from a purely egocentric attitude

	Independent agency – the extent to which you demonstrate integrity in conducting your professional obligations
	· Takes initiative when appropriate

· Plans for multiple contingencies

· Can be trusted to carry out commitments

· Initiates collegial review of professional work when appropriate

· Takes responsibility for decisions, actions and outcomes

· Values self-care and takes steps to maintain emotional and physical health

· Produces high quality product that demonstrates a commitment to learning, not just a grade

	· Takes initiative only when confident they can be successful

· Plans for obvious, potential changes

· Carries out commitments with few reminders

· Asks for collegial reviews when prompted

· Takes responsibility for the most part, yet will offer occasional excuses

· Recognizes the value of self-care but doesn’t always take steps to maintain emotional and physical health.

· Strives to produce high quality product, yet the grade seems to drive those efforts
	· Waits for others to direct their actions or takes initiative when not within their purview

· Makes no plans for unforeseen circumstances

· Commitments are not carried out as promised

· Seeks no outside review of their work

· Faults others for decisions, actions, and outcomes

· Disregards the necessity to take care of one’s self

· Does just the minimum to get by so that a commitment to learning is not evident

	Relationships – the extent to which you actively seek to build and strengthen partnerships with others
	· Works to build productive relationships with students, cooperating teachers, professors, and supervisors

· Seeks collaboration and is open to diverse perspectives

· Shares responsibilities equitably

· Clearly communicates boundaries when internalized set of values may be compromised

	· Works to build relationships, but can be unsure of how to do so

· Will collaborate when expected

· Shares responsibilities equitably (same as Target)

· Attempts to express when boundaries/values are compromised, yet isn’t able to do so clearly
	· Does little to build relationships

· Shuns collaboration and works independently

· When forced to work with others, takes sole control or shirks their responsibilities

· Remains silent even when personal boundaries/values are violated

	Professional effectiveness – the extent to which you operate effectively in a professional setting (education classes and practicum placements)
	· Presents oneself in a professional manner (voice, behavior, dress as expected in one’s setting, etc.) as required by the situation

· Adapts positively to changing circumstance with flexibility and understanding

· Advocates and works collaboratively for positive outcomes

	· Presents oneself in a professional manner in practicum, yet sometimes forgets the university setting is also a professional arena

· Adapts positively to changing circumstance, yet is not always flexible and understanding

· Will work collaboratively for positive outcomes, yet does not always advocate for those outcomes
	· Is unresponsive to how a situation should dictate their professional manner

· Is rigid and unresponsive when circumstances change

· Demonstrates a mindset of “my way or the highway”

	Professional communication – the extent to which you portray yourself as a professional in your interactions with others
	· Replies to colleagues, professors, and supervisors in a timely and respectful manner

· Uses social media in a manner that reflects a professional demeanor

· Proactively seeks necessary information as needed (in person, email, Zoom, etc.)

	· Replies to colleagues, professors, and supervisors in a timely fashion, yet is unaware of how the message is perceived as unprofessional

· Uses social media in a way in which some communications may be misinterpreted as unprofessional

· Seeks necessary information, but not always in a timely fashion
	· Ignores communication from colleagues, professors, and supervisors or responds very disrespectfully

· Uses social media in ways that are inappropriate for a professional

· Fails to ask for information and blames others for not knowing the information

	Reflection – the extent to which you can think deeply about choices you have made and the consequences of those decision to affect improvement
	· Uses new and varied data to analyze, evaluate, and enhance performance

· Welcomes feedback and incorporates it in subsequent opportunities

· Identified and acknowledges strengths and areas for growth

· Considers ways that past situations inform future practice

· Sees self as a learner and actively seeks opportunities for growth

	· Tries to use data to inform performance, yet needs help analyzing and interpreting the data

· Accepts feedback without being defensive

· Easily identifies areas for growth, yet struggles to name strengths

· Considers ways that past situations inform future practice (same as Target)

· Sees self as a learner
	· Continues performance without any consideration of data

· Seeks no feedback and/or when given disregards it

· Continues with current behavior without considering their strengths or areas for growth

· Sees no reason to use the past to influence the future

· Sees self as a student who just needs to “get through this”

	Time management – the extent to which you use your time wisely to meet your obligations
	· Arrives on time

· Sets appropriate priorities

· Meets deadlines

· Proactively addresses schedule issues and adjusts and/or notifies professors, teachers, supervisors

· Adheres to time boundaries (breaks, etc.)

	· Arrives on time or notifies the professor in advance (when possible) if they are to be late or miss class

· When desired, seeks advice on how to set priorities and then sets them

· Meets most deadlines, yet occasionally asks for an extension well in advance of the deadline

· Addresses and adjusts schedule issues, yet could be more timely

· Adheres to time boundaries (same as Target)
	· Consistently arrives late and/or is absent multiple times

· Sees everything as a priority or sees nothing as having priority status

· Misses deadlines on a regular basis and/or frequently asks for extensions at the last minute

· Neglects to communicate when schedule issues arise

· Comes and goes in class without regard to time boundaries

	Classroom protocols (university and practicum) – the extent to which you know and practice expected behaviors
	· Follows rules regarding cell phone, computer, parking, etc.

· Listens quietly and attentively without side conversations while others are talking/teaching

· Actively engages in classroom activities and discussions

	· Follow rules with an occasional misstep

· Listens quietly without side conversations while others are talking/teaching

· Attempts to stay engaged throughout the class, yet can be occasionally distracted
	· Blatantly disregards rules for cell phone computer, parking, etc.

· Continues side conversations with others when peers, professors, teachers, children, etc. are talking

· Does not participate in class activities or discussions

[image: image1.png]College of
| Education

Elementary Education Major Revised Practicum Evaluation
Student: _______________ Teacher: ________Practicum: ELED ()321 ()322 () 400
Grade Level: ___ School: ___________ Semester: ()Fall ()Spring ()Midterm ()Final

Directions: The cooperating teacher should fill out each section related to the practicum student’s performance in that realm by circling/highlighting the level described that matches the student’s performance. It is important to read each description when choosing where to place the student as some criterion may build off of the previous criterion.

Professional Knowledge

	Does not meet expectations
	Developing toward expectations
	Meets expectations (Target – where we hope students are by the end of practicum)
	Exceeds expectations (superior performance not reached by many)

	inaccurately and inconsistently references the appropriate content standards.
	references appropriate content standards in all lesson plans
	references appropriate content standards in all lesson plans and aligns appropriate content standards with planned activities and assessments;
	references appropriate content standards in all lesson plans that are aligned to planned activities and assessments and can explain the appropriate sequencing of the content standards

Learning Environment

	Does not meet expectations
	Developing toward expectations
	Meets expectations (Target – where we hope students are by the end of practicum)
	Exceeds expectations (superior performance not reached by many)

	ignores students’ needs and behavior
	attempts to maintain positive classroom behavior
	responds effectively and consistently to students’ needs and behavior
	demonstrates the ability to change and adapt classroom management plans based on students’ changing needs and behavior

Instructional Planning

	Does not meet expectations
	Developing toward expectations
	Meets expectations (Target – where we hope students are by the end of practicum)
	Exceeds expectations (superior performance not reached by many)

	sets inappropriate and/or immeasurable learning outcome

plans inappropriate methods and activities to meet the learning outcomes
	appropriate and measureable learning outcomes can be implied from the lesson plan, but are not explicitly stated

plans appropriate methods and activities to meet the learning outcomes
	sets appropriate and measurable learning outcomes and states these clearly on the lesson plan

plans appropriate and varied methods and activities to meet the learning outcomes
	sets appropriate and measurable learning outcomes and states these clearly on the lesson plan indicating assessments aligned to the outcomes

uses data to plan appropriate and varied methods and activities to meet the learning outcomes

Instructional delivery

	Does not meet expectations
	Developing toward expectations
	Meets expectations (Target – where we hope students are by the end of practicum)
	Exceeds expectations (superior performance not reached by many)

	keeps students passively involved in learning, relying heavily on lectures, textbooks and worksheets without any differentiation
	attempts to keep students actively involved through some use of differentiated strategies, but some students are disengaged
	keeps students actively involved through the use of best practices for student engagement and differentiation
	keeps students actively involved by adapting the planned differentiated lesson in the moment, based on student learning needs

Assessment

	Does not meet expectations
	Developing toward expectations
	Meets expectations (Target – where we hope students are by the end of practicum)
	Exceeds expectations (superior performance not reached by many)

	makes few or no attempts to determine what students have learned and gives students little or no feedback
	attempts to assess some students’ learning at the very end of the lesson, and provides limited feedback
	uses a variety of assessment strategies throughout the lesson and as closure with feedback to students during the lesson
	uses a variety of assessment strategies throughout the lesson and as closure with feedback to students during the lesson and uses those data to inform subsequent instruction

Professionalism (please check Yes or No)

· Arrives promptly and stays the required length of time

 ___Yes ___No

· Attends the required number of days with no unexcused absences
 ___Yes ___No

· Uses professional oral and written language

 ___Yes ___No

· Participates with enthusiasm and a positive attitude

 ___Yes ___No

· Follows school policies and procedures

 ___Yes ___No
· Works collaboratively with other classroom professionals

 ___Yes ___No

SUGGESTIONS FOR CONTINUING PROFESSIONAL DEVELOPMENT:

	Areas of Strength (GLOWS):

	Areas for Growth (GROWS):

	Other Comments:

By signing this form, we agree that this evaluation (midterm and/or final) has been discussed

Practicum Student: _______________________________________ Date: _________
Cooperating Teacher: ___________________________________

Date: _________

For faculty…

Academic:

Provide rigorous, current, and relevant information

Provide opportunities for reflection

Model what we espouse

Create opportunities to engage in learning

Scaffold learning for success in the program

Behavioral:

Be ethical and fair

Give timely constructive feedback

Be punctual

Be prepared

Think critically

Seek opportunities for professional growth

Follow ELED policies

Dispositional:

Show enthusiasm

Be supportive and encouraging

Reflect critically

Respect various cultures and social contexts

Exude confidence

Pride yourself on excellence

For teacher candidates…

Academic:

Maintain a minimum GPA of 2.5 in your undergraduate courses and your undergraduate ELED courses

Communicate in writing at a professional level of proficiency (see Communication Rubric, Appendix)

Behavioral:

Adhere to the JMU Honor Code

Be punctual

Be prepared

Work collaboratively when expected

Think critically

Seek opportunities for professional growth

Follow ELED policies (see Nitty-Gritty section of handbook)

Dispositional:

Show enthusiasm

Take initiative

Reflect critically

Respect various cultures and social contexts

Exude confidence

Pride yourself on excellence

Present a professional persona while in the public eye

PAGE
August 2021
Page 6

