
COLORADO MESA
UNIVERSITY
Center for Teacher Education

**ITL Elementary and Secondary
Internship
Teacher Candidate &
Mentor Teacher Orientation**

January 10, 2018

Purpose of the Meeting

- To review the details of your internship teaching experience
- To review the role and responsibilities of the intern, mentor teacher, supervisor, and level coordinator

Agenda

- Welcome and Introductions
- PowerPoint Presentation
 - Internship
 - Questions/Discussion
 - Contact Information

- ### Professionalism – A Reminder☺
- Dispositions
 - Attendance and Punctuality
 - Notify coordinator, mentor, school
 - No 'personal days'; three 'sick' days
 - Record on program time log (NOATS)
 - Dress
 - Communication
 - Oral
 - Written
 - Social Media/Cell Phones
 - Attitude
- ** See handbook for more detail

- ### Internship
- #### Overview
- One full semester
 - START and END with school district calendar – **not** by hours completed or CMU calendar
 - An opportunity for student teachers to apply what they have learned
 - **Intensive** induction experience
 - Student Teacher:
 - Your primary responsibility is to complete CMU program requirements. Stay connected through D2L, colloquia, and email.
 - You have learned the theory of teaching. Now you will have the opportunity to develop the art of teaching.

Internship

Expectations

- Team Teaching Model
- **Gradual** phase-in, 8-10 week lead role, phase-out (see recommended timeline) Should be in lead role for 3 weeks prior to midterm evaluation
- Lesson Plan
 - Interns are expected to have written lesson plans for every lesson they teach
 - Mentor teacher should review the lesson plans prior to the lesson being taught
 - Supervisors will be doing checks on all past lesson plans
- edTPA Lesson Segment (Elementary: Math OR Literacy; Secondary: Content Area)
 - Interns will be planning, instructing (video), assessing and analyzing student learning
- Interns should not be left alone in the classroom
- Interns cannot be substitute teachers

Internship

Observations & Evaluations

- Provide program coordinator, mentor, and supervisor with a growth plan to begin semester – revisited every couple of weeks
- Lesson Observation – CMU Supervisor
 - Minimum of 4 observations
- Lesson Observation – Mentor Teacher
 - Recommended 2-4 formal observations for student feedback and documentation
- Field Evaluations (Intern, Mentor, & Supervisor)
 - Midterm
 - Final & NOATS Time Log
 - Midterm/Final Signature Page

Grading

- CMU faculty assign final grades based on Supervisor evaluations with mentor feedback, student performance, and internship requirements.

Internship

Observations

- Scheduled visits – usually one per month with focus on math and literacy for elementary; different class periods for secondary
- Formal typed lesson plan and observation targets must be emailed to supervisor PRIOR to visit; pre-observation conference with supervisor
- Past lesson plans should be available for review at each visit

Field Evaluations

- One form for Mentor, Supervisor, & Intern at midterm and final - Conferences
- Follows CO Teacher Quality Standards
- Recommend working copy throughout semester – notes for ongoing evidence

Internship

edTPA – Final Performance Assessment

- Students' opportunity to demonstrate that they are meeting the InTASC/CO standards
 - Planning
 - Instruction
 - Assessment
- 3-5 Lesson Segment (not a complete unit)
- Lesson Plans, Commentaries & 15-20 minutes of video
- edTPA Tutorials
- January/February/March Workshops (These are recommended but not required)

Internship

- Keep a daily journal
- Professional Growth Plan
- Use resources on D2L
- Submit edTPA by due date for timely feedback
- Submit edTPA documents to Pearson by required due dates

Important Dates

- **Colloquia**
 - Colloquium: **March 21, 2018 (mandatory)**
- **Teacher Education Fair**
 - Thursday, March 29, 2018:
 - Time: 8am to 5pm in the University Center
 - Interview with possible employers
 - Registration is free for CMU teacher candidates and graduates
 - <http://www.coloradomesa.edu/career/students/fairs/teacher.html>
- **edTPA Submission to Pearson –March 27**
- **Final Mentor/Supervisor Evaluation by first week in May**

@mavs.coloradomesa.edu

- The Center for Teacher Education uses students' CMU email to share important information
- It is **the student's responsibility** to monitor his/her CMU email account:
student@mavs.coloradomesa.edu

*Check your email daily!
You do not want to miss deadlines.*

Contact Information

Program Advisors:

- **Dr. Blake Bickham**, Department Head, Center for Teacher Education
248-1729 bbickham@coloradomesa.edu
- **Dr. Lisa Friel-Redifer**, Elementary Coordinator
248-1106 lfriel@coloradomesa.edu
- **Dr. Cynthia Chovich**, ITL Coordinator
248-1462 cchovich@coloradomesa.edu
- **Dr. Nancy Alex**, Secondary Coordinator
248-1517 nalex@coloradomesa.edu
- **Mark Schmalz**, K-12 Coordinator
248-1419 maschmalz@coloradomesa.edu
- **Denise Hoxtor**, Distant Learning Coordinator
248-1705 dhoxtor@coloradomesa.edu

Program Support Personnel:

- **April Cackler**, Undergraduate Program Support Coordinator (Specializes in field placement, student teaching progress monitoring and communication, and program reporting)
248-1732 acackler@coloradomesa.edu
- **Mary Kienietz**, Administrative III Support (Specializes in undergraduate program admissions; mentor, supervisor and other contracts; and stipend, CEU, and licensure authorization)
248-1786 mkienietz@coloradomesa.edu
- **Laura Ousley**, Graduate Program Support Coordinator (Specializes in graduate program and institutional admission; and graduate program reporting)
248-1618 lausley@coloradomesa.edu

Follow Us

- **Website**
 - www.coloradomesa.edu/teacherec
 - All forms are located on the CTE website on the Student Resources page
- **Twitter**
 - @cmuctesec
- **Like us on Facebook** Find us on Facebook
 - <https://www.facebook.com/pages/Colorado-Mesa-University-Center-for-Teacher-Education/118936204936644>

Questions/Discussions

Timeline?
Observations?
Supervisor visits?
edTPA?

Thank you!

Mentor teachers, thank you for attending the intern and mentor orientation and your willingness to serve as a mentor teacher!
