[image: image1]

[image: image7.jpg]SCHOOL of EDUCATION

V7

!.\ = ,’ BUFFALO STATE - The State University of New York

 Reflective Innovative Student-Centered Educators

SCHOOL OF EDUCATION
Department
Elementary Education, Literacy and Educational Leadership

The most current version of this document will be available on the web at epp.buffalostate.edu/
Version 2.0
(updated Spring 2024)

Welcome,

Surveys of new teachers suggest that student teaching is the most important part of their teacher education experience. This handbook has been developed to serve as a guide for teacher education candidates, Mentor Teachers, College Supervisors, and school district officials who support teacher preparation candidates and programs at Buffalo State College. The handbook provides essential information and addresses critical issues. It is intended to provide an orientation, identify roles and responsibilities, promote uniform application of student teaching policies, and enhance communication among all parties involved in the student teaching experience.

Please read the handbook prior to beginning placements and keep it as a reference when questions arise. Sign the Handbook sign off sheet- Appendix 1 and give this to your supervisor.
Note: Educator Preparation Provider is also referred to as EPP

 Teacher Education Unit is also referred to as TEU or Unit
 Mentor Teacher also refers to Co-Operating Teacher

Letter from the Dean of the SOE
5
Section I. SUNY Buffalo State Educator Preparation Provider Overview
6

Introduction
6

Buffalo State Mission
6

TEU Mission
6

TEU Vision
6

TEU Core Values
7

TEU Conceptual Framework
7

TEU Goals ………………………………………………………………………………… 8
 Professional Dispositions 9
 NYS Code of Ethics 9

 General Professional Competencies (INTASC) 11

Professional Development Schools (PDS)
12
Section II: Policies and Procedures: Teacher Education Clinical Placement Policies
12

Academic Policy
13

 Clinical Practica
13

Assignment of Clinical Placements
13

Performance Requirements for Candidates in Clinical Placements
14

Safety and Welfare
14

Absences
15
 Teaching Schedule 15

 College Courses, and Extra-Curricular Activities
15

Outside Employment
16

Substitute Teaching
16

Legal Aspects of Student Teaching
16

Liability Insurance
17

Transporting Students
17

Use of Physical Management Techniques
17

Strike Policy
17
Section III: General Student Teaching Information
18

Preparing for Student Teaching
18

Finger Printing Expectations
20

Student Teaching Experience
20

Expectations for Teacher Candidates/Professionalism
21

Attendance While Student Teaching
22

Professional Dress
23

Social Networks Protocols
23

Teacher Candidate Planning
23

Participation in the Total Educational School Program
24

Teacher Candidate Basic Responsibilities
24

Initial Days
24
Section IV: Evaluation and Grading
26

Attendance log of Clinical Practice
26

Program Assessment Requirements
26

Taskstream/Watermark Policies
26

TEU Assessments
26

Final Evaluation
27

Withdrawal from Student Teaching
27
Section V: The Student Teaching Triad
28

Mentor Teachers
28

Supervisors
30

School Administrators
32

Where to go for Help
33
 Field Placement Problem Resolution 33

Section VI: Next Steps
34

Applying for Graduation
34

Teacher Certification
34

Career Development Center
34

Graduate School
35
 Contact Information by Department for Student Teaching Placements
36
*Section VII: Appendices
37
*Note: Varies by Program and Department
[image: image5.jpg]BUFFALO STATE

The State University of New York

[image: image6.jpg]

Dear Teacher Candidate:

It is my pleasure to welcome you to the culminating event that will engage you in practicing the craft of teaching. Now you must call upon all of the knowledge you have worked so hard to amass during your program of study. You will reach deep within your own personal storehouse of optimism, strength, hopefulness, stamina, creativity, patience and joy to set your feet firmly on the road to a professional lifetime of rewarding experiences and to begin—not end--your quest to know more, do more, be more.

This profession is not for the faint-hearted, nor is it meant to be just another job. This is a calling you have answered and we have nurtured in you. Rather than the “end” of your road, this the next chapter in your studies. Do not be complacent. You have learned much already, but be prepared to learn something new every day. Accept teaching as a journey and be ready to meet different challenges daily.

I know how much time, effort and research has gone into your courses, your field experiences and the many opportunities we have presented to you along the pathway you chose to arrive at this moment. As your teachers, mentors, and coaches, we will not abandon you to do this alone. We have invested in your success, supported your accomplishment of the highest standards, and will continue to push you to do more than is minimally required.

As we send you into the schools where we have established long-lasting professional partnerships, we expect you to represent Buffalo State well, to bring all that you have learned to your classroom and to remember that you are responsible for teaching all children, not just some. We are confident that we have instilled in you the skills of compassionate practice that will propel you toward becoming the great teacher you wish to be…the one teacher a child or young person may remember all his or her life.

Excellence is never an end. It is a means. Be excellent. Teach well. Love your job. Respect the families who entrust you with their children. Do not see student teaching as the end. It is only the beginning. Teach as if the future of the world depends on you…because it does!

Best wishes for spectacular success,

Wendy A. Paterson, Ph.D.

Professor and Dean
I. SUNY Buffalo State Educator Preparation Provider Overview
Introduction

Teacher preparation programs leading to certification require completion of specialized courses and field experiences. Included in the program are courses which develop knowledge of the nature and needs of children. The knowledge, skills, and dispositions associated with effective instruction are applied in a series of practicum and/or field experiences. These practicum experiences are sequential, with each experience building on specific skills that have been acquired in the previous setting. Student teaching is the culminating experience in which participants are expected to teach under the supervision of experienced, certified teachers to demonstrate the knowledge and skills expected of beginning teachers. All professional education programs at the college are led by the Council of Deans which includes the Graduate Dean, Dean of Intellectual Foundations, School of Education Dean, School of the Professions Dean, School of Arts and Humanities Dean, and School of Natural and Social Sciences Dean. The preparation of teachers for Early Childhood and Childhood, Career and Technical Education, Business and Marketing, Family and Consumer Sciences, Technology Education, and Exceptional Education program areas are housed within departments in the School of Education. The preparation of teachers for secondary education content areas occurs primarily within departments of the respective disciplines in the School of Arts and Humanities, the School of Natural and Social Sciences, and the School of the Professions. All teacher education programs are represented in the Teacher Education Council (TEC) which acts as in an advisory role to the Council of Deans.
Buffalo State Mission
Buffalo State Mission Statement Buffalo State is a diverse and inclusive college committed to the intellectual, personal, and professional growth of its students, faculty, staff, and alumni. Our mission is to empower students to succeed and to inspire a lifelong passion for learning. Buffalo State is dedicated to excellence in teaching, research, service, scholarship, creative activity, and cultural enrichment.
TEU Mission
 The mission of the teacher education faculty at Buffalo State College is to prepare facilitators of learning (initial programs) and accomplished educators (advanced programs) who are reflective, innovative, and student-centered. We strive to prepare professionals who can meet the challenge of teaching all learners in a complex, technological, global society. Teacher education faculty engage their collective expertise in teaching; scholarship and research; and service to the community, college, and profession. Faculty value and strive to cultivate a professional climate that promotes teaching excellence, intellectual vitality, and communication through collaboration across programs, among faculty, students, and the larger community.
TEU Vision
 The conceptual framework, which includes unit goals, of all teacher education programs at Buffalo State College articulates the unit's vision, ensures coherence across candidates' programs and reflects commitment to prepare candidates to work effectively with all students including students with culturally, linguistically, and ethnically diverse backgrounds and students with disabilities.
TEU Core Values
The teacher education faculty believe that the optimal environment for teacher preparation is one in which college-based and school-based teacher educators collaborate closely on mutually identified and mutually beneficial outcomes designed to improve both the college and school settings.

The teacher education faculty both recognize and celebrate the diversity which characterizes American educational institutions; furthermore, the faculty are unequivocally committed to preparing educators whose attitudes and professional expertise advance diversity and the diversification of American democratic society.

Teacher education faculty are committed to the following fundamental premises: (1) that all candidates can learn; (2) that all candidates have a right to learn to their greatest potential; and
(3) that all candidates are entitled to an educational environment where teaching and learning are the most valued of all activities.
Buffalo State intends to build upon its strength in teacher education and its location in the second largest city in the state to play a leadership role in addressing the issues relative to the delivery of quality education in urban settings. In support of this initiative, the college will:

· Focus on studying and assisting urban schools

· Seek to recruit students with an interest in urban education

· Develop curricula to focus on training for service in inner city settings

· Develop a capstone program in urban education open to educators across the state

· Provide continuing education and lifelong learning opportunities for teachers in the region.

TEU Conceptual
The Buffalo State UniversityTeacher Education Unit is committed to the intellectual, personal and professional growth of future and practicing professionals in the diverse fields of education. We seek to prepare reflective, innovative, student-centered educators who are committed to transform the lives and the communities in which they live and serve.
Reflective

Reflective teachers recognize the importance of continuous improvement and data-driven decision-making. They possess the competence and commitment to infuse these ideals into their teaching. At the core of this principle is, first, the knowledge that all students, no matter what background or situation, can learn and become responsible citizens of this world; and second, that it is the responsibility of teachers to partner with school leaders, community members, and family, to help each student grow to his or her potential. This responsibility is grounded in a commitment to the profession and to the significant role that schools and education play in furthering a socially just and democratic society. At Buffalo State, we foster this level of reflection through an awareness and understanding of social and global equality issues, a readiness and ability to examine the latest research and best practices of the field, a collaborative spirit that seeks to consult and learn from community and culture, and expertise to perform deliberate and thoughtful assessment in each new situation.

Innovative

Innovation in teaching is the ability and ambition to find and create solutions for student and school challenges, to embrace change in the interest of all students, and to view mistakes and challenges as opportunities for growth. Innovation in the field of education involves regular and responsive collaboration with community and school partners; it involves new technologies and new uses for old technologies; and it recognizes fewer and fewer boundaries between every student and a quality education. The field of education must be as dynamic and progressive as the world around us. Buffalo State is committed to preparing educators who recognize the importance of innovation in education. We ensure our candidates achieve this principle through interaction with passionate and seasoned faculty, quality field experiences, curricular exercises, exposure to cutting-edge research, and professional development opportunities.

Student-Centered

Student-centered education is achieved by understanding what is valued by the student and engaging them in those areas; by including students in planning, implementation, and assessments; and empowering students to become life long learners. Student-centered education ensures both equity and excellence in teaching. Educators must differentiate instruction and personalize the relationship. Student-centered instruction recognizes that marginalizing the education of those who learn differently or who are put at risk by social and cultural discrimination, limits the education of all students. Buffalo State teacher candidates are prepared to be student-centered with a curriculum aligned with the RISE principles as well as national and state standards. Student-centered practices are infused in all levels and programs and assessed regularly to assure our candidates understand and can effectively use these best practices to develop life-long learners.

These three principles--reflection, innovation, and student-centered education--work interdependently and are integral to developing teacher candidates who possess the necessary content knowledge, professional awareness, and professional dispositions to support and enhance the education of all students in all contexts. Buffalo State Univeristy is committed to the development of these principles in all our candidates so that they may become effective leaders in the education of a just and equitable society.
TEU Goals
The Teacher Education Unit goals directly reflect elements of the conceptual framework:
 1: Content - The professional educator will know the subject matter to be taught to P-12 learners.

 2: Learner - The professional educator will understand P-12 learners’ socialization, growth and development; the learning process; reflection of teaching; and the establishment of a classroom climate that facilitates learning.

 3: Pedagogy - The professional educator will attain an understanding of the strategies that candidates use to teach all learners.

 4: Technology - The professional educator uses technology as a vehicle for learners to acquire information, practice skills, use higher order thinking skills, and participate in collaborative projects.

 5: Reflection - The professional educator exhibits the ability to reflect and assess his/her own effectiveness, and to systematically make adjustments to improve and strengthen areas needing attention.

6: Dispositions - The professional educator demonstrates respect for learner differences, commitment to own personal growth, and engagement in short and long-term planning.

7: Diversity - The professional educator is aware of and sensitive to diversity issues and uses culturally and socially responsive pedagogy.

Buffalo State University Teacher Education Unit Professional Dispositions
Buffalo State Teacher and Leadership Candidates must demonstrate the following dispositions. These dispositions are introduced early, monitored throughout and assessed at the end of the program.

 Candidates are:

1.
Professional:

 Follow the New York State Code of Ethics

Maintain confidentiality

Exhibit professional pride in appearance and demeanor

Demonstrate high quality communication skills in both written and oral
 communications

2.
Reliable and Dependable:

Are punctual and organized

Complete essential tasks without prompting

Meet deadlines

3.
Respectful:

Committed to meeting student needs

Practice judicious and empathetic interactions with students and colleagues on
 campus and in the community

Show care and thoughtfulness in using the intellectual and physical property of others

4.
Committed to Student Learning:

Make decisions and plans that are student centered and foster higher-order thinking
 skills

Demonstrate understanding of the important contribution of diversity of thought,
 background and ethnicity in high-quality educational experiences

Use culturally-relevant curricula

Demonstrate and affirm the expectation that all students can learn, and it is the
 teacher’s responsibility to investigate research and practice in differentiating
 instruction to reach all learners’ needs

Display in their lessons and plans a thorough knowledge of current theory, content,
 pedagogy, technology tools and assessment practices

5.
Reflective:

Show an openness to continuous improvement

Listen effectively

Demonstrate receptivity to feedback by improving performance

Tailor and reformat instruction based on assessed student needs

 6.
Enthusiastic:

Show initiative and leadership

Practice creative problem solving

Demonstrate willingness to take calculated risks and to monitor students’ receptivity
 to teaching innovations

Are energetic, and open to new ideas.

7.
Collaborative:

Work well with peers, faculty and mentors and seek to learn from them and share
 ideas

Practice tactful communication skills, especially when sharing critique and
 constructive suggestions with others

Seek appropriate leadership roles
New York State Code of Ethics for Educatorshttp://www.highered.nysed.gov/tcert/pdf/coeposter.pdf)
Statement of Purpose:

The Code of Ethics is a public statement by educators that sets clear expectations and principles to guide practice and inspire professional excellence. Educators believe a commonly held set of principles can assist in the individual exercise of professional judgment. This Code speaks to the core values of the profession. "Educator" as used throughout means all educators serving New York schools in positions requiring a certificate, including classroom teachers, school leaders and pupil personnel service providers. (See appendix 2)

General Professional Competencies for Initial Programs.
General professional competencies for initial programs are based on the following standards (or those deemed appropriate by the specialized professional area):

A.
For Initial Programs:

 Interstate Teacher Assessment and Support Consortium model core teaching standards
 (Appendix 4-InTASC Standards):

The Learner and Learning

Standard 1: Learner Development—The teacher understands how learners grow and develop, recognizing that patterns of learning and development vary individually within and across the cognitive, linguistic, social, emotional, and physical areas, and designs and implements developmentally appropriate and challenging learning experiences.

Standard 2: Learning Differences—The teacher uses understanding of individual differences and diverse cultures and communities to ensure inclusive learning environments that enable each learner to meet high standards.

Standard 3: Learning Environments—The teacher works with others to create environments that support individual and collaborative learning, and that encourage positive social interaction, active engagement in learning, and self-motivation.

Content

Standard 4: Content Knowledge—The teacher understands the central concepts, tools of inquiry, and structures of the discipline(s) he or she teaches and creates learning experiences that make the discipline accessible and meaningful for learners to assure mastery of the content.

Standard 5: Application of Content—The teacher understands how to connect concepts and use differing perspectives to engage learners in critical thinking, creativity, and collaborative problem solving related to authentic local and global issues.

Instructional Practice

Standard 6: Assessment—The teacher understands and uses multiple methods of assessment to engage learners in their own growth, to monitor learner progress, and to guide the teacher’s and learner’s decision making.

Standard 7: Planning for Instruction—The teacher plans instruction that supports every student in meeting rigorous learning goals by drawing upon knowledge of content areas, curriculum, cross-disciplinary skills, and pedagogy, as well as knowledge of learners and the community context.

Standard 8: Instructional Strategies—The teacher understands and uses a variety of instructional

strategies to encourage learners to develop deep understanding of content areas and their connections,

and to build skills to apply knowledge in meaningful ways.

Professional Responsibility

Standard 9: Professional Learning and Ethical Practice—The teacher engages in ongoing professional learning and uses evidence to continually evaluate his/her practice, particularly the effects of his/her choices and actions on others (learners, families, other professionals, and the community), and adapts practice to meet the needs of each learner.

Standard 10: Leadership and Collaboration—The teacher seeks appropriate leadership roles and opportunities to take responsibility for student learning, to collaborate with learners, families, colleagues, other school professionals, and community members to ensure learner growth, and to advance the profession

B.
For Advanced Programs:

 Each advanced program follows specialized standards that include, but are not limited
 to, Specialized Professional Association (SPA) standards, individual state standards,
 standards of the National Board for Professional Teaching Standards, and standards
 of other accrediting bodies [e.g., Council for Accreditation of Counseling and Related
 Educational Programs (CACREP)].
Professional Development Schools (PDS)

Mission

The Professional Development Schools (PDS) Partnership between the School of Education and the Teacher Education Unit (TEU) at SUNY Buffalo State University and participating schools is a collaborative effort. The partnership is dedicated to college faculty, school administrators, practicing teachers, and teacher candidates exploring effective practices to:

(a) cooperatively mentor teacher candidates and provide close connections to authentic classroom practice;

(b) promote shared professional development for all constituents;

(c) impact student learning; and

(d) research innovative and best educational practices.

Purpose

University faculty, school administrators, and practicing teachers deliberate on how to cooperatively supervise pre-service teachers and provide closer connections to classroom practice, promote professional development for in-service teachers, improve student learning, and research educational practice for school reform.

Critical aspects of our program involve creating and maintaining a collaborative community partnership with urban, suburban, and rural school districts; collaboratively identifying, developing, and refining practices that promote student achievement; supporting initial preparation and continuing professional development for teachers and other school based educators; and supporting teacher inquiry to improve pupil and educator development. This is accomplished while Elementary Education, Exceptional Education, Secondary Education, and Content majors gain a variety of experiences, ranging from classroom observation and tutoring to methods and student teaching placements at established PDS sites.

For more information, please refer to: http://pds.buffalostate.edu/about-us-0
II. Policies and Procedures: Teacher Education Clinical Placement Policies
(Additional information: Teacher Candidate Policies ARTICLE I GENERAL PROVISIONS All Teacher Education Unit faculty and candidates should review the Buffalo State College Directory of Policy Statements (DOPS): https://academicaffairs.buffalostate.edu/dops) and (https://epp.buffalostate.edu/sites/epp.buffalostate.edu/files/uploads/Faculty%20Resources/TEUPolicyHandbook_Adopted_12.14.2018.pdf)
Academic Policy

The Undergraduate and Graduate Catalogs at http://catalog.buffalostate.edu/undergraduate/
and http://catalog.buffalostate.edu/graduate/ contain the academic requirements and policies related to academic performance and degree completion at Buffalo State. The EPP Policy Handbook at (https://epp.buffalostate.edu/sites/epp.buffalostate.edu/files/uploads/Faculty%20Resources/TEUPolicyHandbook_Adopted_12.14.2018.pdf) provides guidance on expectations and processes. It is the candidate's responsibility to be familiar with these policies.
All teacher education programs include a clinical/field component. If you have been convicted of a felony, your criminal history record may impede your ability to complete this program and/or become a NYS certified teacher. Please review the Buffalo State policy: https://deanofstudents.buffalostate.edu/admission-persons-prior-felony-convictions.
 Clinical Practica (Student Teaching, Internship, Practica)
In order to continue assurance of high quality, all programs in the Educator Preparation Provider that clinical experiences (student teaching, internships, and practica) adhere to the following principles, which meet the professional standards of national and state agencies [including NYSED Commissioner’s Regulations Part 51.21(b)(2)(ii)(c)(2)]:

A. Clinical practica are guided by a college approved course outline. Each outline includes the clinical experience description, objectives, expected content, and assessment consistent with the Educator Preparation Provider’s Conceptual Framework, the professional standards applicable to the program, and each program’s philosophy or goals.

B. Clinical experiences are accompanied by a syllabus and/or a handbook informing all participants of outcome expectations.

C. Clinical experiences in a single program are based on the development of professional knowledge, skills, and attitudes with the final experience(s) extending at least 4 or more weeks.

D. Clinical experiences are accompanied by coursework or seminars.

E. Clinical experiences occur in appropriate high quality settings that provide experiences in diverse learning environments, including urban/high needs schools, and opportunities for collaborative professional inquiry.

F. Clinical experiences provide opportunities for candidates to work with a variety of school and community personnel as well as with parents and families.

Assignment of Clinical Placements

A. Clinical placements in teacher education are made in compliance with college policies.

B. To qualify for a required practicum or student teaching placement, the candidate must be admitted to a SUNY Buffalo State University teacher education program; meet all program requirements outlined in the course catalog; be registered for the appropriate field experience course(s); and submit completed forms or applications on time. Allowances for those seeking certification require approval of the Unit Head.
C. Candidates who require special accommodations in a clinical placement due to a disability must arrange such accommodations through the Buffalo State Disability Services Office prior to placement.

D. Clinical experiences provide candidates with opportunities to work with a full range of students, including varying ages and abilities and different racial, ethnic, socioeconomic, and linguistic backgrounds.

E. All teacher education clinical placements are arranged through the appropriate departmental Clinical Placement/Student Teaching Office within the program’s service region.

1. Candidates should not contact schools or teachers directly to arrange placements. Established professional relationships among Buffalo State, specific schools and school districts, and other regional institutions of higher education are jeopardized if direct candidate contacts occur.

2. The Clinical Placement Office may ask for candidate preferences in the location and/or scheduling of clinical placements, but preferred placement is not guaranteed. It is recommended that Clinical placements are made as close to the candidate’s preferred location or residence as feasible, given the quality and quantity of available placements, and the legitimate needs of other candidates, the schools, and college supervisors. It is recommended that Teacher Candidates are not placed in school settings that relatives are employed, in order to minimize role confusion and conflict-of-interest issues that can undermine professional growth, performance, and evaluation.

F. All teacher education Clinical placements (Student Teaching, Internships, Practica) are arranged by the department. Clinical or Student Teaching Placement Office will notify candidates of their field placements by mail, supplemented by a telephone call or email if time is short. Candidates should report to the main office of the assigned school on the first day of their placement, and follow the school’s security procedures on all visits. Teacher Candidates should contact their mentoring teacher soon after the placement is made to make specific arrangements for the placement to begin.

G. Candidates must provide their own reliable transportation to and from field/clinical placements. Travel times are generally within 30 minutes for Clinical/student teaching placements and may be up to 60+ minutes for student teaching outside of the Buffalo area. (SUTEC-NYC STUDENT TEACHING) Time spent commuting to and from clinical placements cannot be applied to the time requirements of the New York State Education Department, the College, and/or the schools.

Performance Requirements for Candidates in Clinical Placements
The first obligation of candidates is to protect the welfare, safety, and rights of students, who may be minors or individuals in circumstances of significant vulnerability; the second is to promote student authentic learning in a socially just environment as described in the
Conceptual Framework The standards of professional behavior expected of all teacher education candidates are described in the Buffalo State University Teacher Education Unit Professional Dispositions (appendix-3), the Buffalo State Student Handbook of Student Policies (https://deanofstudents.buffalostate.edu/handbook-student-policies), and the New York State Code of Ethics for Educators (Appendix-2)
Safety and Welfare

A. Teacher Candidates are responsible for the safety and welfare of the students in the classroom and hallways of the school. Know fire drill directions and procedures. Review lock down policies. Do not leave the class unsupervised for any reason. If candidates are in need of assistance and are alone, call the main office.

B. Candidates must comply with school rules, policies, and procedures, including those concerning student safety and management/discipline; and teacher attendance, performance (appropriate to the field experience), and behavior. Candidate attire must meet the standard set by teachers in the school; be distinguishable from students; and comply with school dress code(s) for teachers and students.
Absences

Teacher Candidates are not employees of the school district and are not entitled to sick days or personal leave. In general, absences will not be considered excused. (The exception is attendance at Teacher Recruitment Day). Teacher Candidates may be required to make up absences at the discretion of the College Supervisor, in consultation with the Mentor Teacher. Two or more absences may trigger a review of the placement viability. (refer to Section III- Expectations for Teacher Candidates/Professionalism and Attendance While Student Teaching)
A Teacher Candidate:
1. shall notify the assigned mentoring school, Mentor Teacher, and College Supervisor in advance of an anticipated absence, or as early as possible on the day of an absence due to an emergency.
2. must make arrangements to deliver teaching materials (manuals, reference material, lesson plans) which the Mentor Teacher will need, before the class meets.
3. should notify the supervisor as soon as possible if they will not be able to teach at the appointed time set aside for a visit by their college supervisor and to arrange for another appointment.
4. should not schedule personal business during student teaching hours. If the Teacher Candidate believes there is sufficient reason for personal business to be taken care of during these hours, he or she must consult with the Mentor Teacher and the College Supervisor in advance and may be required to make up this absence.

Excessive absences shall be addressed on an individual basis and may be the reason for placement and/or course failure.

Teaching Schedule

Teacher Candidates shall follow the College Student Teaching Calendar with respect to: orientation programs, beginning day of teaching, seminar days, and final day of teaching. In all other respects, including school vacations and holidays, the calendar and schedule of the school should be followed, including requirements for daily arrival and departure times. There may also be special department schedules which need to be followed. During placements candidates are expected to attend meetings and activities of a professional nature attended by other faculty members of the school and to which the Teacher Candidate has been invited, including after-school programs, special programs, PTA meetings, Open House, faculty meetings, and any other activities of the school.

College Courses, and Extra-Curricular Activities

Teacher Candidates are expected to regard their assignment as a full semester, full time job during which they are required to work all hours of each school day for the entire experience. Teacher Candidates should have ample time for conferences with the Mentor Teacher, thorough daily preparation, and participation in relevant school programs. Throughout the period of student teaching, Teacher Candidates should not participate in extra-curricular activities that will in any way undermine their optimal performance. Teacher Candidates should not request permission to arrive late, leave early, or be absent from the mentoring school to take a course or engage in extra-curricular activities.
Teacher Candidates are required to be in the classroom a full day, five days a week. At a minimum, Teacher Candidates are expected to adhere to the arrival and departure times set by the school; however, Teacher Candidates are expected to devote the amount of time and energy necessary for optimal performance. They should remain at the school as long as the Mentor Teacher and College Supervisor feel it is necessary. A carpool schedule is not an acceptable excuse for arriving late or leaving early.

Teacher Candidates are responsible for obtaining information about school closings in the event of adverse weather conditions. Days missed from student teaching are not considered absences when the school is officially closed for reasons such as inclement weather or power failures.

Professional conferences may occur during the semester. Teacher Candidates may request to attend a conference if it is appropriate to the specialty or professional interest. The Teacher Candidate should make the request at the beginning of the placement and receive approval from the Mentor Teacher and College Supervisor.

Outside Employment While Student Teaching

A. Student teaching is a full-time responsibility. Therefore, employment outside the school or additional coursework while student teaching is strongly discouraged. Student teachers are not permitted to arrive late or leave the school early to accommodate such activities.

B. Should employment outside the school or additional coursework while student teaching hinder the performance of the student teacher, an unsatisfactory grade may be assigned and the student teacher removed from the placement.
Substitute Teaching by Student Teachers
Except in specific approved programs, a teacher candidate cannot be asked to serve as a substitute teacher in the assigned classroom during his/her student teaching practicum.
Legal Aspects of Student Teaching

A. All full-time undergraduate and graduate students at SUNY College at Buffalo Univeristy, including those enrolled in student teaching courses, are highly encouraged to purchase accident and hospitalization insurance covering themselves, the University does not make it mandatory to do so. (See Liability Insurance)

B. Teacher Candidates are covered by New York State Education Law §3023, which requires that each school district “save harmless and protect all teachers, practice or cadet teachers… from financial loss arising out of any claim, demand, suit or judgment by reason of alleged negligence or other act resulting in accidental bodily injury to any person, or accidental damage to the property of any person within or without the school building, provided such teacher, practice or cadet teacher… at the time of the accident or injury was acting in the discharge of his duties within the scope of his employment or authorized volunteer duties and/or under the direction of said board of education….” A student teacher who is involved in any such accident must immediately inform his/her mentoring teacher and school administrator, and notify the college supervisor as soon as possible thereafter. A student teacher who is served with a summons, complaint or other legal process involving an incident which occurred during the course of their student teaching placement must immediately forward a copy of the legal papers to the school administrator and the college supervisor.
C. Teacher Candidates are covered by New York State Education Law §3001, which states in effect that a school district may permit a practice or cadet teacher enrolled in an approved teacher education program to teach a class without the presence of the certified teacher in the classroom provided the classroom certified teacher is available at all times and retains supervision of the practice or cadet teacher.

D. New York State Social Services Law §413 require school officials “to report or cause a report to be made … when they have reasonable cause to suspect that a child coming before them in their professional or official capacity is an abused or maltreated child….” Student teachers who become aware of such information must consult with their mentoring teacher and school administrator immediately, and notify the college supervisor as soon as possible thereafter. The mentoring teacher and school will assist the student teacher in the event that the individual designated by the school district to report matters of abuse or neglect determines that a report should be filed.

E. Teacher Candidates are covered by New York State Education Law §409-a, which requires that eye safety devices be worn as required in shops or laboratory settings, including but not limited to those used in teaching science, technology, and vocational subjects at the elementary, middle, and high school levels.

SUNY Buffalo State University is not liable for any illness or injury that may occur at the mentoring school or agency. Teacher Candidates are recommended to have their own insurance.

Liability Insurance

A Teacher Candidate may be held liable for negligent acts or omissions. Even though Teacher Candidates are highly encouraged to purchase liability insurance, the University does not make it mandatory to do so. Individuals who are interested in such insurance policies are encouraged to contact professional organizations such as the National Education Association, the Council for Exceptional Children, and the New York State Union of Teachers.

Transporting Students

Transportation of learners to or from school or school-related activities is not permitted in cars belonging to, or driven by Teacher Candidates as part of their assignment.

Use of Physical Management Techniques

Teacher Candidates should not use physical restraint procedures. Teacher Candidates could be held responsible if they use inappropriate restraint, physical punishment, or other excessive physical management procedures to control the behavior of learners in the classroom.
Strike Policy

If a candidate is placed in a district that goes on strike, the following procedures should be followed:

A. If a strike is anticipated or goes into effect, the candidate should notify as soon as possible the college supervisor/course instructor and/or the Clinical/ Student Teaching Placement Coordinator.
B. Candidates are not to take part in any strike activities in the district. Candidates should not enter the school building during a strike without first obtaining the permission of the mentoring teacher, the school administrator, and the president of the local teacher’s union. If it is necessary for a candidate to enter the building, the mentoring teacher should assist the candidate in obtaining the approval of all required parties.

Candidates should not become engaged, in any fashion, in a labor dispute that is internal to a school district. Specifically, candidates should not be asked to make a personal decision regarding crossing a picket line. They should not be used as teacher substitutes if they find themselves in a school where a teacher work stoppage occurs. If a labor dispute is short lived, then the Department will inform its Teacher Candidates not to attend the placement site during the work action. In the event the teacher action extends more than one or two days, the Department will have to provide alternate campus-based instruction until the work action ends or a suitable alternative placement can be secured. If the work action is lengthy, the Department will locate alternative placements as soon as possible to meet minimum requirements mandated by the State Education Department and accrediting bodies

III. General Student Teaching Information

Preparing for Student Teaching

According to the Council for the Accreditation of Educator Preparation (CAEP), “student teaching is an in-depth, direct clinical laboratory experience conducted in a school setting and is considered a culminating clinical experience for the basic teacher preparation.”
Placements are selected to assure that Teacher Candidates have the opportunity to demonstrate competence to work with learners in high need areas with learners from linguistically, culturally, and/or ethnically diverse backgrounds. Placements are also selected to ensure that Teacher Candidates have experience in using technology to facilitate learning. They build on the foundation of previously acquired abilities, synthesize earlier experiences, and refine not only through observation of teaching behavior in isolation, but also in reference to the content taught. Teacher Candidates assume all the roles of effective teachers and use knowledge from all categories.

New York State’s Office of Teaching Initiatives requires all teacher certification programs to include a student teaching component. Student teaching means “a structured, college-supervised learning experience for a candidate in a teacher education program in which the Teacher Candidate practices the skills being learned in the teacher education program and gradually assumes increased responsibility for instruction, classroom management, and other related duties for a class of candidates in the area of the certificate sought. These skills are practiced under the direct supervision of the certified teacher who has official responsibility for the class.”
Qualifying for Student Teaching

To qualify for a required practicum or student teaching placement, the candidate must be admitted to a SUNY Buffalo State University teacher education program and meet all prerequisite program requirements. Additionally, eligibility may also be impacted by some or all of the following:
a. Portfolio review
b. GPA – cumulative and/or in content area(s)
c. Faculty recommendation(s) with Unit Head approval
d. Grades in specific courses
e. Self and/or supervisor assessments of performance.
Candidates must successfully complete all program requirements that apply clinical/Student Teaching experiences, including those described in the college catalog; student handbooks/manuals; course outlines and syllabi; and other materials distributed by the department and/or faculty teaching courses in the program
The Teacher Candidate will have completed all required coursework, both for the college and the department, with a departmentally determined grade point average of at least 2.5/3.0 in the major and cumulatively. The Teacher Candidate will have reviewed their Degree Works Report and ensured that any courses which must be transferred in from high school or any other institution have been accepted and placed on the audit. Teacher Candidates may not begin their student teaching until all I/N/X grades are cleared. Candidates may not student teach while on academic probation. If the final review of candidate’s student teaching folder, performed after the completion of the semester prior to student teaching indicates a deficiency, candidates may not be permitted to student teach.
The New York State Education Department mandates that candidates seeking their first teaching certification must have a minimum 100 hours of field experience linked to coursework before student teaching. Field experience means direct observation of teaching, participation in teaching, or teaching itself that is related to the teacher education program in which the candidate is enrolled; engaged in prior to student teaching or practica; and carefully selected and planned by program faculty. In addition, 15 of those hours must include a focus on understanding the needs of students with disabilities Candidates must register for two 6-credit sections of student teaching. In addition, in many majors candidates also register for a student teaching seminar. Candidates will be instructed which CRN numbers to select during the department’s student teaching orientation.
The Teacher Candidate will have completed at least the Child Abuse Seminar if not all required seminars, prior to student teaching. Teacher Candidates entering a student teaching situation become “required reporters” in the eyes of New York State. Candidates are required to have complete all mandatory seminars in order to graduate from an education program and become eligible for initial certification.

The Teacher Candidate will have had TB testing performed prior to student teaching, and will have records of results available if the school requests them.
The Teacher Candidate will have completed, or made arrangements to complete, the New York State mandated Teacher Certification Exams (check what is required for certification and also for any certification extensions). Information on certification examinations can be found at http://www.nystce.nesinc.com/
The Teacher Candidate will have given due consideration to the housing, living necessities, and transportation needs of the student teaching semester, and arranged accordingly, prior to the student teaching semester.
Candidates are reminded that attempting to work in another position through the teaching placement period may negatively impact a candidate’s ability to succeed in the classroom, and is not recommended.

The Teacher Candidate will have given consideration to any needed wardrobe adjustments/additions so that he/she will be properly and professionally attired to enter a school.

The Teacher Candidate will have performed a thorough review of any electronic medium, such as Facebook, and addressed/removed any inappropriate content. School districts can and do perform searches, and inappropriate postings may have a negative impact on placements as well as future employment.

The Teacher Candidate will be aware of the student teaching calendar and attendant activities in order to plan vacations and other life events well in advance or well after the student teaching semester. The Teacher Candidate is expected to be available for and focused on the numerous activities which surround the student teaching time period.

The Teacher Candidates should have an up-to-date resume. The resume will be shared with the prospective Mentor Teachers and school administrators and serve as an introduction of the background, education and skills the candidate brings to the classroom. All candidates can utilize the services of the Career Development Center for assistance with resumes.

Once candidates have been accepted to student teaching, candidates will be assigned to a college student teaching supervisor. It is critically important that candidates must be reachable by and available to supervisors – it is crucial to communicate any phone or address changes.
 A candidate who refuses an assigned placement will not be reassigned until the following semester, due to the large number of placements made each semester and the legitimate needs of other candidates.
Fingerprinting Expectations

All applicants for New York State Teacher Certification are required to have a fingerprint-supported criminal history background check processed through the Office of School Personnel Review and Accountability (OSPRA).

SUNY Buffalo State University recommends that all students be fingerprinted PRIOR to any field placement. Some school districts request fingerprint clearance for all school personnel, including Teacher Candidates.

After the fingerprints have been processed by OSPRA, the TEACH account will contain the following statement: “The DCJS and FBI results have been received”. Candidates will not receive anything from OSPRA unless a school district requests a fingerprint clearance report for candidates.
It typically takes at least 24 hours for fingerprints to be processed through OSPRA.
Applying for Graduation and Your Degree See section V and

Graduation Preparation: Steps to apply for graduation and degree (http://registrar.buffalostate.edu/degreeapplication
The Student Teaching Experience
Student teaching is the capstone event in the professional preparation sequence. It offers Teacher Candidates opportunities to acquire an understanding of the teaching process by a gradual induction into increased instructional responsibility. Under careful supervision, Teacher Candidates practice the rudiments of planning daily lessons, prepare instructional units, use classroom management techniques, and employ evaluation procedures. They also learn and practice a variety of techniques and methodologies to facilitate learning. Teacher Candidates should also use this time to reflect on their experiences with a view toward self-analysis and self-improvement. They should use this opportunity to become reflective decision-makers about their teaching and capitalize on the expertise afforded to them by their Mentor Teachers and College Supervisors. It is expected that during their student teaching assignments, Teacher Candidates will engage in the activities included on the list that follows. They are advised, however, that their College Supervisor and Mentor Teacher may have additional expectations.

1. Review and comply with the policies and procedures as stated in this handbook.(Appendix 1: Handbook sign off sheet should be given to your college supervisor)
2. Although Teacher Candidates must make phone contact with the Mentor Teacher, they are advised to make a preliminary visit to the assigned school in advance of the first day of placement. The Teacher Candidate should meet the Mentor Teacher, exchange phone numbers, discuss possible activities, and obtain a first hand view of the neighborhood and community. While at the school, the Teacher Candidate should also introduce himself or herself to key school personnel such as the principal and the secretary.
3. In order to overcome some of the apprehension during this period of adjustment, candidates can begin to explore the following important information about the district and school: information about the school in general, type of population served, philosophy and objectives, mission statement, unique characteristics, facilities, or services and characteristics of the community

4. Be present at the practicum site for all scheduled days for the duration of the placement.

5. Learn the school district’s mission, policies, and procedures.

6. Establish and maintain rapport with the learners, the Mentor Teacher, all school faculty and staff, and the College Supervisor.

7. Plan instructional units and lessons, share them with the Mentor Teacher in advance, and keep them organized. Locate, develop, and use teaching materials, resources, and technology. The student teaching practicum is a collaborative venture between Mentor Teachers from local school districts and supervisors from the teacher education program. Mentor Teachers and supervisors (a) enrich Teacher Candidates’ knowledge about theories and methods of instruction, (b) demonstrate alternative styles of effective teaching, (c) help Teacher Candidates design and evaluate instructional activities and materials, (d) observe Teacher Candidates’ classroom teaching performance, (e) confer with and offer constructive feedback to Teacher Candidates on a regular basis, (f) encourage Teacher Candidates to engage in reflective self-analysis and self-directed learning, and (g) sensitize Teacher Candidates to the many sociocultural factors that affect instruction and learning in the school.
Expectations for Teacher Candidates /Professionalism
Conducting the business of a teacher in a professional manner is an essential and a critical part of the expectations that come with teaching. There are many aspects of what constitutes a professional and making the transition from college candidate to a licensed professional includes obtaining the attitudes and integrity of all that is included within the definition:

1.
 Knowing and Following Policies, Practices and Procedures of the School District: Candidates must preview the policies and procedures of the School District(s) in which they are placed for student teaching. Candidates are subject to the policies, practices and procedures of the District as long as candidates are in a student teaching placement.

2. Handling Confidential Information: While performing duties as a Teacher Candidate, candidates may have access to information about school business, students, tests, other employees, and records that should be considered confidential. Do not release any information before consulting with the Mentor Teacher. Additionally, candidates should not discuss a student with any other teachers except the Mentor Teacher. It is unprofessional to talk about or participate in discussions regarding students in faculty rooms, parking lots or hallways.

3. Promptness: District policies should be followed for daily arrival and sign in. Tardiness will not be permitted and will count as a half day absence. Two reports will result in a grade of “U” in the placement. If an absence cannot be avoided, make certain candidates contact the Mentor Teacher, the college and the College Supervisor.

4. Turnaround Time: The same promptness should be applied to all aspects of responsibilities assigned to candidates from the Mentor Teacher. If it is grading papers, candidates are expected to return those to the Mentor Teacher in a timely manner (usually 24 hours). Many schools use a parent portal which means grades are viewed on a daily basis. Likewise, fulfillment of all associated paperwork or processes for recording and tracking candidates must be completed in a timely manner (ex. Attendance, reports, progress reports, etc.)

5. Lesson Preparation and Preparedness: detailed lesson plans are to be written and delivered to the Mentor Teacher and College Supervisor. Candidates are to show initiative and not wait to be reminded and candidates will not keep the Mentor Teacher waiting for lessons. Use spell and grammar check before final copies are submitted.

6. Organization and Materials Set-ups: For laboratory assignments, activities or demonstrations, candidates are to make sure that the materials (including copies of student materials) are ready at least one day prior to teaching that lesson.
7. Use proper grammar, spelling, and punctuation in all communication. When necessary, consult a dictionary. Avoid trite and slang expressions and gender-biased comments, as some terms may be offensive to some people. Your social group is changing as you join a profession, and you must now adopt the more formal language of a professional. (Adopted SCSU)
Attendance While Student Teaching
A. The beginning and ending dates of student teaching placements are established by the official college calendar and/or the department within the framework established by the college calendar. Between these dates, the student teacher is required to:

1. Be at the placement every day that school is in session and/or teachers are in attendance and follow the vacation schedule of the school district to which they are assigned.

2. Work the same hours and schedule, and perform the same duties, as the mentoring teacher.

3. Attend school faculty meetings, parent meetings, extracurricular activities, and all other events where teacher participation is expected by the school district, unless the mentoring teacher and/or school administrator determines otherwise.

B. The student teacher should expect to be in attendance each day school is in session. However, in case of absence or tardiness due to illness or other unavoidable emergency, the student teacher must:

1. Call the college supervisor, the mentoring teacher, and the school as soon as possible, but no later than one hour before school starts on the day of an absence.

2. Arrange delivery to the mentoring teacher of all materials that the teacher candidate possesses that are necessary for instruction on the day of the absence.

Professional Dress
The attitudes, values, and behaviors that candidates exhibit have the potential to impact on the success as a teacher. The appearance, language, and behavior speak volumes about candidates as a person. Teacher Candidates should familiarize themselves with the school’s codes for professional behavior and dress. Student teachers must display identification at all times when they are on school grounds. SUNY Buffalo State University ID card or school identification nametags must be worn at all times with no exceptions.
Professional attire and appearance are expected at all times. Education is a conservative industry. Remember that every experience in the school is as if candidates are on an interview. In extreme cases, teacher candidates may be instructed to leave the placement for inappropriate dress. Appropriate: Business Casual is acceptable. If working in shop classes or labs wear appropriate clothing and accessories for safety.

Refer to http://cdc.buffalostate.edu/content/students/Interviews/interviewdress.php
for more information on business casual dress.

 The following is inappropriate for student teaching:

 Displaying facial and other piercings or uncovered tattoos that may be distracting.

Clothes or accessories that might be perceived as provocative.

Jeans, leggings, shorts, tank tops/muscle shirts, athletic shoes, or sandals/flip flops. **

Clothing with messages or team names, or which is considered athletic wear. **

**Unless candidates are involved in a special school event where these would be appropriate.
Social Network Protocols and Cell phone use

It is expected that cell phones are not used for personal reasons while engaged with students, at faculty meetings, planning time, meeting and conferencing time with mentors. Under no circumstances are candidates permitted to communicate with students via any social media or informal network means. (Facebook, twitter, e-mail) Electronic communications must be restricted to classroom technology tools endorsed by the school to provide feedback on student grades or performances. Any information related in any way to student teaching should not be shared publically on any social network.
Teacher Candidate Planning
· A Teacher Candidate needs to understand that planning facilitates good teaching.

· A well-developed lesson plan may be a Teacher Candidate's best teaching aid.

· Emphasis on results should prevail over emphasis on form.

· It is essential for the Teacher Candidate to be familiar with the Mentor Teacher's plans.

· Good planning is based upon an appreciation for the purpose of the instruction and a working knowledge of the learning preferences of pupils.

Participation in the Educational School Program

· The Teacher Candidate should be involved in the same kinds of activities as the Mentor Teacher.

· Participation helps to give a Teacher Candidate the feeling of being accepted and needed.

· Teacher Candidates are exposed to a wider audience when working in a total school program activity within the school than in an isolated classroom activity.

· Participation should be accompanied by reflection and discussion in order to provide the Teacher Candidate with the most optimal learning experience.

Basic Responsibilities of Student Teachers
Basic responsibilities of student teachers include, but are not limited to, the following:

A. Contact the mentoring teacher soon after the placement is made to make specific arrangements for the placement to begin. A preliminary visit to the school is strongly encouraged.

B. Work with the college supervisor to meet all requirements outlined in the appropriate field placement handbook, course outline/syllabus, and other materials provided by the department or college supervisor.

C. Become familiar early in the placement with the school’s faculty and student handbooks. Comply with all school rules, policies, procedures, and standards, including those concerning student safety and management/discipline; and teacher attendance, professional performance, behavior, and attire.

D. Become familiar early in the placement with classroom curriculum, materials, and management/discipline procedures.

E. Meet regularly with the mentoring teacher to plan instruction and other required activities. Lesson plans must be approved by the mentoring teacher in advance.

F. Work the same hours and schedule, and perform the same duties, as the mentoring teacher. The school district calendar is followed for the duration of the placement.

G. Communicate and interact with school personnel, parents and families, and students in a professional, tactful manner that preserves confidentiality, establishes rapport, respects diversity, and supports appropriate collegial and student-teacher relationships.

H. Gradually accept increased responsibility for the mentoring teacher’s professional workload under the guidance of the mentoring teacher and college supervisor over the duration of the placement. The student teacher is expected to assume substantial or complete responsibility for the mentoring teacher’s workload, as described in the program-specific Field Placement handbook.

The Initial Days of Adjustment

During the first few days the Teacher Candidate should:

· Become acquainted with school personnel

· Get to know the students
· Become aware of the curriculum

· Become familiar with the classroom routine

· Assume some teaching responsibility

· And above all, demonstrate initiative
The following activities are suggestions for Teacher Candidates to become involved during the first week of student teaching:

· Teach a get acquainted activity.

· Carry out brief teaching activities.

· Distribute and collect papers.

· Check attendance.

· Administer tests and quizzes.

· Assist with laboratory or project work.

· Work with individuals or small groups.

· Operate equipment.

· Assist the teacher with demonstrations.

· Explain specific procedures or techniques.

· Plan and create displays or bulletin boards.

· Learn the names of students.

By the end of the second week, a Teacher Candidate should:

· Be independent in moving about the school.

· Have some professional knowledge about the students.

· Be able to take the lead planning.
· Have assumed some responsibility for teaching an entire class for a part of the day.

· Have met a number of other teachers and feel comfortable with them.

· Have enough confidence not to be totally dependent on the Mentor Teacher.
IV: Evaluation and Grading -Evaluating Candidate Performance in Field Experiences
 Attendance log of Clinical Practice (Student Teaching, Internship, Practica)
Teacher Candidates may be asked to complete a report form that enumerates the days in attendance for student teaching, including reporting day(s) absent and tardiness. At the completion of the practicum the final report is submitted, with the mentor teacher’s initials or signature to the college student teaching supervisor. This varies by program/department.
Program Assessment Requirements

Each education major has program assessments to evaluate candidate performance during the student teaching experience. In compliance with New York State Education Department requirements, Buffalo State University teacher candidates pursuing their initial teaching certification must complete and submit a Teacher Performance Assessment (TPA) during their culminating clinical / practicum experience (e.g., student teaching).

The TPA is a multi-measure assessment where candidates demonstrate the pedagogical knowledge and skills identified in the New York State Teaching Standards, which align with the four principles of the New York State Culturally Responsive-Sustaining Education Framework, and their content knowledge and skill in teaching to the State learning standards in the grade band and subject area of a certificate sought.

These evaluations require candidate work to be submitted on TaskStream/Watermark where it is evaluated by the seminar instructor or supervisor or other department faculty member. In some instances, the assessment will be completed in hard copy and is submitted manually. All required program assessments must be completed for each placement in order for a Successful/Unsuccessful grade to be granted. Teacher Candidates should check with their seminar instructor or supervisor if required assessments are not specified clearly in the student teaching syllabus.

TaskStream by Watermark Policies (TEU Policy ARTICLE I GENERAL PROVISIONS Section 6. Policy on Use of Electronic Portfolio Software.)
All candidates are required to use the electronic portfolio software approved by the Teacher Education Unit – TaskStream by Watermark. Details of when enrollment is required will be detailed by individual departments within the education unit. The unit TaskStream policy and subsequent syllabus statement is as follows:

TaskStream LAT: Learning Achievement Tool

In this course, all candidates are required to submit particular assignments via Watermark; these assignments include the following: [insert required Watermark assignment(s) here]. These assignments must be submitted via Watermark. Candidates failing to submit required assignments via Watermark will earn an Incomplete course grade (I) until the work is completed and (appropriately) submitted. All candidates must be enrolled in their program on Watermark within 30 days of beginning the course. All required Watermark course assignments must be submitted on Watermark by the end of the semester. (Varies by program)
TEU Assessments

All candidates must complete the Student teaching placement surveys (Exit Survey) which provides feedback on strengths and weaknesses for the program on TaskStream/Watermark at the end of student teaching. All candidates will complete a survey at the close of each placement. Students with only one placement will complete the Exit Survey only. (See Directions on Appendix 8)
Placement 1 Experience Survey – candidates can find access to the survey in their Taskstream by Watermark program under “Student Teaching.” Candidates must complete the survey in order for the supervisor to begin the placement evaluation. TEU Exit Survey (https://w.taskstream.com/SurveyLink/k5e9e6elfjf6ea/d7ed3fed) See Directions in Appendix 8

Placement 2 Exit Survey -- candidates can find access to the survey in their Taskstream by Watermark program under “Student Teaching.” Students must complete the survey in order for the supervisor to begin the final evaluation. TEU Exit Survey (https://w.taskstream.com/SurveyLink/k5e9e6elfjf6ea/d7ed3fed)
Final Evaluation

A. When a candidate does not succeed in a student teaching placement, this may be due to many factors including but not limited to repeated demonstrations of inadequate or incorrect content knowledge, inappropriate professional dispositions, and/or underdeveloped teaching skills.
The final grade for a field/clinical experience (satisfactory or unsatisfactory) is assigned by the college instructor, in consultation with the mentoring teacher, based on the academic and professional performance standards adopted by each program.

1. Candidates have a right to appeal an academic failure of a clinical placement in accordance with the College’s Academic Appeal Process http://academicstandards.buffalostate.edu/petitions

2. Candidates have a right to appeal the consequences of a professional or academic failure of a field/clinical placement in accordance with the TEU Policy handbook Article V.
B. The University is not obligated to provide a subsequent clinical placement to a candidate who has failed any field experience. Failing any clinical experience may result in immediate action to terminate a candidate from the teacher education program and to not recommend the candidate for certification. Alternatively, the University may require a waiting period and/or other remediation activities and assignments to be completed prior to assigning a subsequent clinical/student teaching placement.

 1. Any subsequent field placement that is permitted by the University after failing a practicum or student teaching experience requires repeating the entire experience in the subsequent placement.

 2. The University will not provide a subsequent assignment to any candidate who has failed two field placements. Failing two field placements will result in terminating the candidate from the program.

C. The department chair or designee, in consultation with the college supervisor, mentoring teacher, and dean, may determine that a student teaching experience must be extended to ensure that the student teacher has met the required standard of performance to pass the associated student teaching course. Under these circumstances, the student teacher must continue student teaching in a satisfactory manner on a full-time basis for the assigned additional period, which may be up to 7 weeks beyond the end of the original placement. Failure to do so will result in failing the student teaching course.
Withdrawal from Student Teaching

On occasion, a Teacher Candidate may make a request to withdraw from his or her placement. Because of the potential for serious consequences, candidates are advised to make such a request in writing after discussions with the Mentor Teacher and College Supervisor. A written request should be submitted to the College Supervisor and the program coordinator in the Department. Official withdrawals must be completed in accordance with the stated policy in the SUNY Buffalo State University Educator Preparation Provider policy handbook. Specifically, the Teacher Candidate may withdraw officially from student teaching before the last day of the fourth week of a six-hour assignment or before the college date for course withdrawal of a twelve-hour situation or professional experience. A grade of “W” will be assigned.

V. The Student Teaching Triad

Student teaching is a collaborative venture directly involving the Teacher Candidate, the Co-operating Teacher/Mentor Teacher, and the supervisors. The success or failure of student teaching hinges upon the quality of relationships developed within this triad. Each member of the triad plays important roles that contribute to the total professional development of the prospective teacher. Moreover, these roles are interdependent, and there is much overlap in many areas. Therefore, it is essential that all members of the triad have a clear understanding of their respective and varied roles.

 Qualifications for Cooperating Teachers/Mentor Teachers and Other Field-Based Supervisors (School District Employees). (TEU Policy Handbook- Field and Clinical Experiences Policies Section 2)

A.
Cooperating teachers and other on-site, field-based supervisors of candidates in applied settings have a minimum of three years of experience in the area in which they are supervising, are certified for the areas in which they are teaching or working, and are recommended by the appropriate school administrator.

B.
Exceptions may be made for otherwise qualified cooperating teachers and field-based supervisors in school settings where teacher shortages exist or at the discretion the placement coordinator.
*Note: From this point on the terms Co-Operating Teacher/Mentor Teacher are synonymous and will be referred as Mentor Teacher.
Criteria for Mentor Teachers

The primary responsibility of Mentor Teachers is the educational well-being of the learners in their classrooms. A Mentor Teacher’s decision to accept a Teacher Candidate has a significant impact on these learners. Because the Mentor Teacher will gradually relinquish teaching responsibilities, the performance of the Teacher Candidate has an increasingly important effect on the learners. Therefore, Buffalo State is especially appreciative of Mentor Teachers’ willingness to accept Teacher Candidates into their classrooms.

Mentor Teachers play a pivotal role in the professional development of pre-service teachers. These individuals need to be effective teachers who use empirically based procedures to ensure learner progress. Furthermore, they need to be creative, organized, flexible, professional, and good communicators. Individuals who serve as Mentor Teachers for Buffalo State Teacher Candidates must meet the following criteria:

· The Mentor Teacher will be certified in the specialty area or closely related area for which he or she is supervising.

· The Mentor Teacher will be currently teaching classes in the Teacher Candidate’s area of specialization.

· The Mentor Teacher will have tenure or considered to be eligible for tenure if the teacher is a public school teacher.
· The Mentor Teacher will have at least three years of successful teaching experience in the area of certification.

· The Mentor Teacher will have had a solid recommendation from the administrative staff based on district policy indicating that the school district administrators believe the mentoring teaching will make a good mentor.

· The Mentor Teacher will model good professional practices and make use of a variety of sound teaching practices.

· The Mentor Teacher will work with the designated faculty in planning the experiences of the Teacher Candidate.

· The Mentor teacher will have a good working relationship with candidates, teachers, parents, administrators, community stakeholders, and SUNY Buffalo State.
The Mentor Teacher:

· is the direct contact person for a Teacher Candidate

· is the liaison between the District and the college

· is a role model for all candidates

· is the instructional guide

· is a resource for ideas/advice

· is the expert

· offers guidance and support

· facilitates educational goals

· encourages the Teacher Candidate to observe other classes

· encourages practical implementation

· provides a safe environment for application of Teacher Candidate ideas

· will establish a positive rapport with the Teacher Candidate

· will model teaching and classroom management strategies

· will encourage appropriate and professional practices (dress/attendance/organization)

· will answer questions of the Teacher Candidate

· will conference regularly with the Teacher Candidate

· will assist in preparing units/lessons/projects

· will gradually increase the responsibilities of the Teacher Candidate
· will offer immediate feedback

· will report issues and/or concerns to the college and the building administration, if necessary
Working with Mentor Teachers

· Student teaching has the potential to result in improved personal relationships for both candidates and teachers.

· The professional development of Teacher Candidates will be enhanced when they are treated in a professional manner.

· Teacher Candidates are inexperienced colleagues.

· Differences in personalities should be considered as an asset.

· Honesty, thoughtfulness, and tact affirm and help to establish and further develop good personal relationships.

· Student teaching may lead to a more positive self-concept of the Teacher Candidate.
Responsibilities of the Mentor Teacher

· Prepare the learners in advance of the Teacher Candidate’s arrival.

· Introduce the Teacher Candidate to the school community; provide opportunities for the Teacher Candidate to become an active, participating member of the faculty; and acquaint the Teacher Candidate with major policies, customs, and procedures of the school.

· Provide textbooks, curriculum guides and material, and a physical space for the Teacher Candidate to work and store belongings.

· Provide the Teacher Candidate with information concerning what the learners have been doing up to this point and what is planned for the period during which the Teacher Candidate will be working with the class.

· Model effective teaching practices, including how to adapt/accommodate instruction.

· Model appropriate professional behavior.

· Assign classroom responsibilities gradually to the Teacher Candidate in accordance with the handbook and course syllabus.

· Meet daily with the Teacher Candidate to preview lesson plans, make suggestions, and provide feedback.

· Encourage the Teacher Candidate to use a variety of effective teaching techniques, materials and technology, and modes of classroom grouping.

· Provide verbal and written feedback regarding student teaching performance after each observation.

· Meet on a regularly scheduled basis with the College Supervisor.

· Communicate with the College Supervisor as needed to ensure that problem areas are addressed immediately.
· Complete any midterm and final evaluations of the Teacher Candidate, in consultation with the Teacher Candidate and the College Supervisor. The Mentor Teacher shares his or her perceptions regarding the Teacher Candidate’s performance with the College Supervisor, but does not assign the final grade.
What to Expect From the College Supervisor

The assigned College Supervisor is the person who not only mentors, critiques, and conferences with the Teacher Candidate, but serves as the liaison between the mentoring school and Buffalo State. Candidates can expect the College Supervisor to schedule a series of both formal and informal observations. The College Supervisor will visit the assigned school for an initial “introductory” visit to acquaint him/herself with the school setting and the Mentor Teacher. A similar visit may occur at the close of the placement to assure that all segments of the experience are completed successfully and on time.

Typically, the College Supervisor will schedule formal observations at the particular school in accordance with departmental guidance and requirements throughout the duration of the placement. You should expect to have your college supervisor observe you student teaching for multiple days. Once the Supervisor arrives at the school, he (she) will report to the Main Office to “sign-in” and receive directions to the classroom. Upon arrival at the classroom, candidates should present a copy of the complete “daily lesson plan” (including all appropriate handout sheets) for that period to the Supervisor. Usually, the Supervisor will choose to sit in the back area of the classroom, but it is necessary that candidates take just a moment to introduce the class to the Supervisor

Don’t get “upset” if candidates notice that the Supervisor is writing an enormous amount of comments as the lesson unfolds. During the post-observation conference, which generally follows immediately after the formal observation, many references will be made to the notations and comments that were recorded. Remember that the Supervisor is there to help candidates improve and reach the potential as an effective teacher. Feel free to ask questions and share comments as to how the overall placement is going. It is not uncommon, and often advised, that the Mentor Teacher join in the post-observation conference so they have an opportunity to share advice and suggestions.

Generally, one of the College Supervisors or another faculty member will also instruct scheduling seminar meetings at the College or school setting. During Seminar, we take time to share our diverse experiences in our assigned placements and often help in solving many issues that may have emerged. Seminar offers a relaxed opportunity to “share, evaluate, critique, question and comment” on any of the specific elements that have unfolded in the daily classroom experiences.

Qualifications of College Supervisors (College Employees).
(TEU Policy Handbook- Field and Clinical Experiences Policies -Section 1. Qualifications of College Supervisors)

A.
Field experiences are supervised by college faculty who hold certification in the appropriate content area, or in educational administration. Any candidate who experiences content area difficulty is provided supervision by a college faculty member certified in the appropriate content area.

B.
College supervisors are systematically oriented and monitored. They participate actively in the programs. They participate in professional development activities to ensure quality of field experiences for candidates.

Criteria for Supervisors
· Supervisors may be full or part time faculty

· Supervisors must have earned a masters’ degree or higher

· Supervisors usually have had previous P-12 teaching experience

· The majority of Supervisors have published in educational journal or other related publications

· The majority of Supervisors have given presentations in their field of education

· The majority of Supervisors belong to relevant professional organizations

· The majority of Supervisors provide service to the community and/or the profession

· Supervisors act as effective mentors of Teacher Candidates

· Supervisors are knowledgeable in their field and current content

· Supervisors are effective users and communicators of a variety of pedagogies

· Supervisors serve as role models for professionalism

· Supervisors are knowledgeable in a variety of classroom management strategies

· Supervisors are knowledgeable in child and/or adolescent development

· Supervisors are knowledgeable about resources related to teacher certification
· Supervisors should have NYS certification in area being taught or supervised

Working with College Supervisors

· The College Supervisor possesses expertise, which is valuable to both the Mentor Teacher and Teacher Candidate.

· The College Supervisor is in a position to assist with problems and difficulties.

· The College Supervisor is concerned with the improvement of educational practice.

· The College Supervisor facilitates and supplements good supervision.

· The College Supervisor needs the collaboration of Mentor Teachers and Teacher Candidates to function effectively.

· The College Supervisor is a guide, confidant, and troubleshooter.

· The College Supervisor should be informed of the Teacher Candidate's activities in detail.

· The Teacher Candidate will perform better when the College Supervisor takes an active role in the experience.

· The Mentor Teacher, in his or her supervisory role, should communicate regularly with the College Supervisor.

Responsibilities of the College Supervisor

The role of the College Supervisor is to serve as an ambassador for SUNY Buffalo State University. This individual is an important link, connecting the expectations of the College and the realities of the local school. Typically, he or she has the following responsibilities:

· Be aware of and comply with all the policies, procedures, and requirements in this Handbook.

· Become acquainted with the school site, its programs, and personnel.

· Provide Teacher Candidates with a course syllabus that includes a written description of expectations for activities and assignments, including an estimate of the number, length, and frequency of observations.

· Observe and provide immediate feedback as scheduled in consultation with the Teacher Candidate. Additional observations may be scheduled for candidates who are experiencing difficulty. An observation should be sufficiently long enough for the supervisor to gain an overall view of the Teacher Candidate’s effectiveness. It should be followed by a conference with the Teacher Candidate and Mentor Teacher, singly, collectively, or both. A conference can also be used to address events that have taken place since the last visit.

· Evaluate and communicate the evolving competence of the Teacher Candidate at each observation, in consultation with the Mentor Teacher.

· Act as a resource or direct Teacher Candidates to relevant resources.

· Complete midterm and final evaluations of the Teacher Candidate, in consultation with the Teacher Candidate and the Mentor Teacher.

· Conduct seminars with Teacher Candidates on a regular basis. Seminars can address current issues in the classrooms of the Teacher Candidates, prepare Teacher Candidates for entry into the profession, and/or provide information on new or improved teaching practices.

· Take responsibility for explaining the assignments as listed in the course syllabus and ensuring and monitoring satisfactory completion of all required assignments.
· Take responsibility for delivering packet of stipend documentation and other related required documentation to the mentoring teacher.
· Complete all evaluation documents and submit a grade. The College Supervisor is responsible for submitting a candidate’s grade; however, he or she may use the input of the Mentor Teacher when determining a grade.

What Candidates Can Expect From the School Building Administrator

The administrator is responsible for approving the application of Mentor Teachers and the approval of Teacher Candidates within his/her building. The Teacher Candidate should ask the college Supervisor if the building principal can be asked to observe a lesson for the purpose of professional feedback and/or constructive criticism. The college Supervisor may wish to ask the building administrator to meet with the cadre/ cohort of student teachers to answer their questions and present ideas for getting that all –important first job! Sometimes the building administrator will invite an HR administrator to meet with the student teaching cadre/cohort.
Where To Go For Help
If difficulties are encountered in a particular situation which the Teacher Candidate is unable to resolve in open discussion with the Mentor Teacher, the Teacher Candidate should contact the College Supervisor for assistance as soon as possible during the experience. If the College Supervisor is unable to help, the Teacher Candidate should contact the department director or field placement coordinator of student teaching.

One possible source of difficulty for the Teacher Candidate is the inability to demonstrate a satisfactory level of competency in a key area measured knowledge, skill and/or disposition. The Mentor Teacher and College Supervisor are available to assist. Frequent and early observations by these individuals should facilitate the identification of any problem area(s). In addition, the midterm evaluation form allows the College Supervisor to inform the Teacher Candidate of any difficulties and the potential for failure, based on the performance to date. The Teacher Candidate, the Mentor Teacher, and the College Supervisor should work jointly to (a) identify the area(s) of weakness, (b) devise a plan and time frame for developing or improving competence to a satisfactory level, (c) implement the plan, and (d) document the nature of any progress. Such efforts will enable the Teacher Candidate to demonstrate satisfactory levels of competence. If difficulties persist, candidates may be withdrawn and/or may choose to withdraw from the experience following procedures in the TEU Policy Handbook -ARTICLE V CANDIDATE COMPLAINTS, GRIEVANCES, AND APPEALS.
Field Placement Problem Resolution
When a candidate does not succeed in a student teaching placement, this may be due to many factors including but not limited to repeated demonstrations of inadequate or incorrect content knowledge, inappropriate professional dispositions, and/or underdeveloped teaching skills.
If the problem cannot be resolved through discussion, the following steps should be taken, in the order listed, by the candidate, the mentoring teacher, and/or the school administrator:

A. Contact the practicum course instructor or college supervisor. She/he will discuss the matter with each party individually, and may organize and facilitate a meeting among the parties at which time a Candidate Consultation Report should be completed.
 .

B. If no satisfactory resolution is reached, contact the department chair or other designated department representative. She/he will discuss the matter with each party, and determine the next steps to be taken either to resolve the issue or initiate other appropriate action.

C. If the mentor teacher provides evidence of continued, repeated violations of any of the afore stated academic or professional skills, and the candidate does not improve or address the concerns of the mentor teacher as identified by that teacher or outlined in the Candidate Consultation Report, the mentor teacher may ask that the teacher candidate not return to the classroom. This is considered a failed placement. After the mentor identifies the reasons for a candidate’s removal and consults with the college supervisor, the candidate will receive a grade of Unsatisfactory. See Section 6: Final Evaluation Policy for additional details.
Section V: Next Steps

Apply for Graduation and your degree should be completed at the start of student teaching.
Graduation Preparation: Steps to apply for graduation and degree (http://registrar.buffalostate.edu/degreeapplication
Teacher Certification

The Teacher Certification Office recommends Buffalo State University graduates to the New York State Department of Education for Initial Teacher Certification after they have completed an approved teacher preparation program. The Teacher Certification Office also verifies program completion for graduates applying for out-of-state certification and serves as a resource for a variety of teacher certification related topics.
The Teacher Certification Office is located in Chase Hall Room 222 and is open Monday – Friday from 8:30am to 5:00pm. Candidates are welcome to go to the Teacher Certification Office, call (716-878-6121) or visit the website: https://teachercertification.buffalostate.edu/quick-links
Professional Certification
Once your Initial NYS Teacher Certification has issued, you are expected to complete the requirements for Professional Certification. For information relating to Professional Certification, please contact the Teacher Certification Office. https://teachercertification.buffalostate.edu/professional-certification
Career Development Center and Job Searching
The Career Development Center (CDC) offers a full range of job search services to help education majors find local, national, and international teaching jobs. The CDC is located in Cleveland Hall 306 and is open Monday - Friday from 8:30 a.m. to 4:30 p.m. Visit the CDC homepage for links to teaching vacancies and information to help with career planning and job searching (https://cdc.buffalostate.edu). Contact us at ASKCDC@buffalostate.edu or 716-878-5811.

A. Reference Files – Reference Files – As of July 1, 2021, the Career Development Center (CDC) at Buffalo State will no longer accept letters of recommendation or create new reference files. Students will be able to manage their own reference files for their job search and graduate school application process. The full policy may be found on the Career Development Center website

A reference file contains letters of recommendation which are needed by potential employers or graduate/professional schools. Information is available on the CDC website to help you manage your reference file. The staff in the CDC are available to offer assistance with any questions you may have about the process. Prior to completing student teaching, candidates should ask their College Supervisor(s) and Mentor Teacher(s) to write a letter of recommendation for their file.

B. Career Development Day for Education Majors – On the first day of student teaching, fall and spring teacher candidates attend a required job search program. School superintendents, principals, recent graduates, and CDC staff will share important information about conducting a successful job search for a teaching position. Everything from writing a resume to what administrators look for during interviews will be covered. Ask the college supervisor for the exact time and location or contact the CDC.

C. Teacher Recruitment Days (TRD) - An education job fair, TRD, is held each spring which provides teaching candidates with an opportunity to interview with local, national, and international school districts. Registration information is available at https://www.trd.org after January 1st. Teacher candidates are excused from their student teacher assignments to attend TRD.

D. Job Opportunities - The CDC receives job openings from many school districts. These openings can be accessed on-line through BengalLink (an online job resource). To log in to BengalLink, go to the CDC website (https://cdc.buffalostate.edu), in the top right-hand corner click on “BengalLink” and follow the instructions. You can also make your resume available to school districts through BengalLink. Simply log in, “click on “Documents”, “My Documents”, and “Add New”. They should also checkmark the box for, “Yes, promote me to employers” to upload your resume…”

In addition to BengalLink on the CDC homepage you will find popular links to job postings for teachers. Simply start at our homepage and go to the “Students” tab and click on “Job Listings”. Be sure to check out education job links for local teaching jobs and the site for the online Western New York School Application System (WNYRIC), https://www.wnyric.org/application

After logging into BengalLink, click on “CareerShift” in the lower, right-hand side of the homepage and under the “Links” category of resources.” CareerShift also will help you identify:

· Contact information for potential employers and key personnel.

 Contact information for Buffalo State alumni working in different school districts.

You can also search local and national job openings under the “Jobs” tab.

E. Job Search Assistance - CDC staff are available by appointment or through our weekly drop-in hours to review resumes and/or cover letters. Late afternoon appointments are available to accommodate the student teaching schedule. In addition, candidates can set up a practice interview appointment with a CDC counselor to sharpen interview skills. Contact the CDC to set up appointments.

F. Graduate School - The CDC staff are available to help candidates find information on applying to graduate and professional schools. https://graduateschool.buffalostate.edu/
Contact information by department for student teaching placements

	Department
	Contact Person
	Position

	Elementary Education, Literacy and Educational Leadership Dept.

Bacon Hall 302

• Phone: (716) 878-5916

	Rosemary Arioli

ariolir@buffalostate.edu

	Director of Student Teaching , EELEL Dept.

	Exceptional Education

Department Including TESOL Education
Ketchum Hall 204

• Phone: (716) 878-3038

	Kathleen Palumbo

palumbkr@buffalostate.edu

	Student Teaching Placement Coordinator

	Career & Technical Education Department

Bacon Hall 122

• Phone: (716) 878-4717

	
	CTE/BME/FCS/TED Student Teaching Coordinator

	History and Social Studies Department

C 205 Classroom Building

• Phone: (716) 878-5501

	Dr. Wynnie Fisher

fisherwl@buffalostate.edu

	Social Studies Education Student Teaching Placement

Coordinator

	Mathematics Department

SMAC 159

• Phone: (716) 878-5621
	Dr. David Wilson

wilsondc@buffalostate.edu

	Mathematic Education

Graduate Chair

Associate Professor

Field Placement Coordinator

	Earth Sciences and Science Education Department

Science and Mathematics Complex 160

• Phone: (716) 878-6731

	Dr. Joseph Zawicki

zawickjl@buffalostate.edu

	Associate Professor

	English Department

Ketchum Hall 213

 • Phone: (716) 878-5416

	Dr. James Cercone

cerconje@buffalostate.edu
Dr. Kristen Pastore-Capauna

pastorka@buffalostate.edu

	Assistant Professor & English Education Program Coordinator

Associate Professor

	Art Education Department

Upton Hall 213A
• Phone: (716) 878-6032

	
	

	Music Education Department

Rockwell Hall 203

• Phone: (716) 878-6401

	
	

The contact person for student teaching placement may change. For further questions contact the department.

Appendix 1- EPP/TEU Student Teaching Handbook Sign off sheet

I __
 Teacher Candidate Name

have read the SUNY Buffalo State University Educator Preparation Provider TEU Student Teaching
Handbook.

__ Date_________________
Teacher Candidate Signature

Appendix 2 - NYS Code of Ethics

http://www.highered.nysed.gov/tcert/pdf/coeposter.pdf)
[image: image2.emf]
Appendix 3 - Buffalo State College Teacher Education Unit Professional Dispositions
 Candidates are:

1.
Professional:

 Follow the New York State Code of Ethics

Maintain confidentiality

Exhibit professional pride in appearance and demeanor

Demonstrate high quality communication skills in both written and oral
 communications

2.
Reliable and Dependable:

Are punctual and organized

Complete essential tasks without prompting

Meet deadlines

3.
Respectful:

Committed to meeting student needs

Practice judicious and empathetic interactions with students and colleagues on
 campus and in the community

Show care and thoughtfulness in using the intellectual and physical property of others

4.
Committed to Student Learning:

Make decisions and plans that are student centered and foster higher-order thinking
 skills

Demonstrate understanding of the important contribution of diversity of thought,
 background and ethnicity in high-quality educational experiences

Use culturally-relevant curricula

Demonstrate and affirm the expectation that all students can learn, and it is the
 teacher’s responsibility to investigate research and practice in differentiating
 instruction to reach all learners’ needs

Display in their lessons and plans a thorough knowledge of current theory, content,
 pedagogy, technology tools and assessment practices

5.
Reflective:

Show an openness to continuous improvement

Listen effectively

Demonstrate receptivity to feedback by improving performance

Tailor and reformat instruction based on assessed student needs

 6.
Enthusiastic:

Show initiative and leadership

Practice creative problem solving

Demonstrate willingness to take calculated risks and to monitor students’ receptivity
 to teaching innovations

Are energetic, and open to new ideas.

7.
Collaborative:

Work well with peers, faculty and mentors and seek to learn from them and share
 ideas

Practice tactful communication skills, especially when sharing critique and
 constructive suggestions with others

Seek appropriate leadership roles
Appendix 4- Interstate Teacher Assessment and Support Consortium model core teaching standards (InTASC Standards):
The Learner and Learning

Standard 1: Learner Development—The teacher understands how learners grow and develop, recognizing that patterns of learning and development vary individually within and across the cognitive, linguistic, social, emotional, and physical areas, and designs and implements developmentally appropriate and challenging learning experiences.

Standard 2: Learning Differences—The teacher uses understanding of individual differences and diverse cultures and communities to ensure inclusive learning environments that enable each learner to meet high standards.

Standard 3: Learning Environments—The teacher works with others to create environments that support individual and collaborative learning, and that encourage positive social interaction, active engagement in learning, and self-motivation.

Content

Standard 4: Content Knowledge—The teacher understands the central concepts, tools of inquiry, and structures of the discipline(s) he or she teaches and creates learning experiences that make the discipline accessible and meaningful for learners to assure mastery of the content.

Standard 5: Application of Content—The teacher understands how to connect concepts and use differing perspectives to engage learners in critical thinking, creativity, and collaborative problem solving related to authentic local and global issues.

Instructional Practice

Standard 6: Assessment—The teacher understands and uses multiple methods of assessment to engage learners in their own growth, to monitor learner progress, and to guide the teacher’s and learner’s decision making.

Standard 7: Planning for Instruction—The teacher plans instruction that supports every student in meeting rigorous learning goals by drawing upon knowledge of content areas, curriculum, cross-disciplinary skills, and pedagogy, as well as knowledge of learners and the community context.

Standard 8: Instructional Strategies—The teacher understands and uses a variety of instructional

strategies to encourage learners to develop deep understanding of content areas and their connections,

and to build skills to apply knowledge in meaningful ways.

Professional Responsibility

Standard 9: Professional Learning and Ethical Practice—The teacher engages in ongoing professional learning and uses evidence to continually evaluate his/her practice, particularly the effects of his/her choices and actions on others (learners, families, other professionals, and the community), and adapts practice to meet the needs of each learner.

Standard 10: Leadership and Collaboration—The teacher seeks appropriate leadership roles and opportunities to take responsibility for student learning, to collaborate with learners, families, colleagues, other school professionals, and community members to ensure learner growth, and to advance the profession

Appendix 5- New York State Teaching Standards and Elements

https://www.engageny.org/resource/new-york-state-teaching-standards-and-elements-placemat
[image: image3.emf]
Appendix 6- Links to Practicum Student Teaching final evaluation rubrics (by program):

Science Education, Social Studies Education, Bilingual/Special Education, TESOL, Literacy Specialist:

TEU Practicum/Student Teaching Final Evaluation
(https://w.taskstream.com/RubricWizard/RubricPrintView/PrintView?encLegacyRubricId=p8eaflfcfdfjf6eg&platform=LAT)

Elementary Education Practicum/Student Teaching Final Evaluation
(https://w.taskstream.com/RubricWizard/RubricPrintView/PrintView?encLegacyRubricId=a6c1c2c0c5c4cqcu&platform=LAT)

Exceptional Education Practicum/Student Teaching Final Evaluation
(https://w.taskstream.com/RubricWizard/RubricPrintView/PrintView?encLegacyRubricId=pizozmzkzpzozbzv&platform=LAT)

English Language Arts Practicum/Student Teaching Final Evaluation
(https://w.taskstream.com/RubricWizard/RubricPrintView/PrintView?encLegacyRubricId=alhphxhuh0hyhlhg&platform=LAT)

Math Education Practicum/Student Teaching Final Evaluation
(https://w.taskstream.com/RubricWizard/RubricPrintView/PrintView?encLegacyRubricId=f7effifffkfjf6er&platform=LAT)

Art Education Practicum/Student Teaching Final Evaluation
(https://w.taskstream.com/RubricWizard/RubricPrintView/PrintView?encLegacyRubricId=fkhkhxhuh0hyhlha&platform=LAT)

Music Education Practicum/Student Teaching Final Evaluation
(https://w.taskstream.com/RubricWizard/RubricPrintView/PrintView?encLegacyRubricId=fef7eifffkfjf6eq&platform=LAT)

Career and Technical Education Practicum/Student Teaching Final Evaluation
(https://w.taskstream.com/RubricWizard/RubricPrintView/PrintView?encLegacyRubricId=f9e8ejfffkfjf6ez&platform=LAT)

Appendix 7: permission to video record
Guidelines for Video Confidentiality for Candidates Before you record and submit your video recordings, you must:

1. Review the Video Recording Permission letter (in Appendix 7B or use your program department’s preferred permission letter) with your school for other specific information (e.g., district requirements) that may be required to include in the release form.
2. After securing the school’s approval you may send out the permission to video record to the parents/guardians of your students.

Appendix 7B

Date: _________________________

Dear Parents and/or Guardians:

I write to request your permission to include your child’s image and work samples in my teacher preparation portfolio.

As part of my portfolio, I must write lesson plans and submit short video recordings that show how I teach these lesson plans. During taping, your child may appear on the video recordings as I am teaching. I must also submit samples of student work as evidence of my teaching practice. The work I submit might be your child’s work. I will protect your child’s right to confidentiality! No student names will appear on any materials that are submitted. Students’ first names only will be used during filming. My work on the video recordings will be assessed by my college supervisor. The contents of my portfolio will be used for professional education purposes only. Videos will not be distributed publicly or otherwise made available for public use.

May I have your permission to include your child in the filming of these learning activities? Please be assured that there are no positive or negative consequences for agreeing or refusing to authorize your child’s participation. You may prefer your child not participate in the filming. If so, your child will take part in the lesson but will be placed outside of the camera angle to honor your decision.

Please complete the form on the next page and return by _____________________________. I thank you for supporting my growth as a future educator!

Sincerely,

Parental Permission for my child to Participate in the recorded lesson observation for Student Teacher ______________________________________ (Student Teacher’s name)
I understand the conditions for filming my child’s participation in a demonstration lesson. I have been informed of the restricted use of the film and that I may choose the option to set cameras to exclude my child from appearing in the film due to religious or personal preferences or other factors, such as membership in a witness protection program.

_____No, I do not give permission for ________________________(child’s name) to participate
_____Yes, I give permission for ___ (child’s name) to participate

in the portfolio activities. I agree that my child may appear in video recordings -related lessons. I consent to my child’s work being submitted for evaluation solely to provide evidence of the student teacher’s teaching skills. I hold the State University of New York (SUNY) and student teacher harmless and release and discharge the student teacher as well as SUNY, its employees and agents, from any claims, demands, or causes of action on my part or that of those in connection to me. I give this consent on the conditions that: my child’s identity and work remain confidential; the video recordings are not displayed in any public, non-secured venue; the videos will not be used for commercial purposes.

Parent/Guardian Signature__________________________________Date_________
Please return by _______________________________________. Thank you!

Appendix 8- Student resources TASKSTREAM by Watermark ACCOUNT
TEU Exit Survey
(https://w.taskstream.com/SurveyLink/k5e9e6elfjf6ea/d7ed3fed)
[image: image4.png]Submitting the Student Teaching Placement Surveys in Taskstream

1. Login to Taskstream (https://login.taskstream.com/signon/) or find the link in your

MyBuffState “Toolbox.”

2. Click on your program (i.e. “Art Education, Initial”). If you do
not see this link, please contact Tiffany Fuzak
(fuzaktd@buffalostate.edu).

3. Taskstream assignments are listed on the left side of the screen. Each placement of your
Student Teaching Field Experience requires a final survey. Click on this each one, then look
for the “Complete this form” link under “Directions.”

Field and Clinical
© Experience Exit Survey - Placement 2 (EXED)

~ DIRECTIONS
No directions added

» EVALUATION METHOD

~ FORM:CAED BVEY (CURRENT)

mplete this form as part oWhis requirement

4. Once the form is completed, click
5. Then click .

_ — !

You will be asked to select your instructor (Supervisor). Your form has not been
submitted until you select your Supervisor and click “Submit to Evaluator.”

Appendix 9 Co-Teaching
What are the various approaches, or models, for co-teaching?

http://www.faculty.virginia.edu/coteaching/video_5formats.html)

1.One Teach, One Observe One teacher has primary responsibility for instruction, while the other observes and collects data. (https://www.youtube.com/watch?v=S3AK33YOZfE)

2. One Teach, One Assist (Lead, Supportive): One teacher has primary responsibility for instruction, while the other assists with teaching tasks (e.g. passing out papers, writing notes on the board) and provides individual student assistance. (https://www.youtube.com/watch?v=AeUa_cdaC6w)
3. Station Teaching The teachers divide the content and the students. Each teacher then teaches part of the content to one group and subsequently repeats that instruction for the other group. If appropriate, a third station can be developed at which students work independently. (https://www.youtube.com/watch?v=B71CLOHabq0) (https://www.youtube.com/watch?v=hrprg1r7kSs)
4. Parallel Teaching: The teachers divide the class into two groups. Then, simultaneously, each teacher teaches one of the groups. They teach the same content, in the same manner.

https://www.youtube.com/watch?v=gLi4LiUopwY)

5. Alternative Teaching (Lead,Supportive) One teacher takes responsibility for the majority of students, while the other teacher works with a smaller group of students needing specialized attention (e.g. remediation, enrichment). (https://www.youtube.com/watch?v=fr-S5CGDXBQ)
6. Teaming/Team Teaching: Both teachers work together to deliver the same instruction at the same time to the whole group of students. (https://www.youtube.com/watch?v=MVeFjRdSH3c)
Wendy A. Paterson, Ph.D.

Dean of the School of Education

Bacon Hall 306

1300 Elmwood Avenue

Buffalo, NY 14222-1095

Tel: (716) 878-4214  Fax: (716) 878-5301

paterswa@buffalostate.edu

http://schoolofeducation.buffalostate.edu

