Master in Teaching Program

Field Experience and Assessment

The Evergreen State College

[image: image1.wmf]
2700 Evergreen Parkway N.W., SEM2 E3134

Olympia, Washington 98505

(360) 867-6573

Spring 2008 Student Teaching Application

Personal Information

Last Name: ______________________________ First Name: _________________________ Initial: ____

Address: ___

Home Phone: ____________________________ Email: _______________________________________

Undergraduate Degree_____ School ______________________________ Year _____ Major _________

Previous Placements

Field Observations – Year One
MIT students visit three different schools during their first quarter in the program. Each student has the opportunity to observe: an urban, suburban and rural school as well as a high school, middle school and elementary school.

Fall Quarter Observations:

School District

School

Grade/Subject
	
	
	

	
	
	

	
	
	

The final observation / guided participation site remains at the same location for one full day per week during both the winter and spring quarters for year one of the program. The placements are set up specific to the MIT student’s endorsement areas and grade band.

Winter and Spring Quarter Observation:

School District

School

Grade/Subject
	
	
	

Fall Student Teaching Placement:

School District

School

Grade/Subject
	
	
	

Academic Preparation Page, Related Activities, Letter of Introduction and Request
Attach your Academic Preparation Page and Letter of Introduction to this application.

Academic Preparation Page

Please see the Academic Preparation Page template on the MIT Website. This lists the Core MIT Courses. You will need to add your endorsement coursework from your endorsement worksheets. If you cannot find your worksheets, please see Maggie Foran. The Academic Preparation Page should list your MIT coursework and endorsement coursework.

Related Activities

This section will allow you to add any related activities and hobbies to your application.

Letter of Introduction

Type or word process your letter of introduction using the following guidelines:

1. Address the letter to, "Dear Principal and Cooperating Teacher"

2. Present yourself as a student in The Evergreen State College Master in Teaching Program seeking a placement for Student Teaching.

3. Tell why you wish to become a professional educator.

4. Discuss your teaching style, educational philosophy, etc.

5. Indicate reasons for selecting you for a student teaching placement

6. Demonstrate enthusiasm and a desire to be of assistance in the classroom and the school where you will student teach.

Placement Request:

Spring 2008 STUDENT TEACHING PLACEMENT

Grade Level Request:

Primary
Intermediate
Middle School
Junior High School
High School

__ 1,2
__ 3,4, 5
__ 6, 7, 8
__ 7, 8, 9

__ 9, 10, 11, 12
Subject Area: __

PLACEMENT REQUEST:

You may suggest a maximum of one student teaching placement. Your file will be sent to your suggested placement. If your request is denied, The Evergreen State College will send your file to other districts within the agreed upon mileage boundries within Washington.

Requested School District

School

Teacher

PERSONAL AFFIDAVIT

I understand that I am not guaranteed placement in a particular school district, school building; or with a particular cooperating teacher or college supervisor; and that the final acceptance of a student teacher is the prerogative of the school districts. I understand that I am not to make arrangements with any school district or school personnel regarding my placement. Given potential conflicts of interest, I will not request a school I attended or where a family member may attend. Any such action on my part may result in losing the opportunity to student teach in that district. I will be prepared to go where The Evergreen State College is able to secure a student teaching position.

I understand that all endorsement coursework and requirements must be met prior to the first scheduled day of my student teaching; otherwise my placement will be cancelled. I also understand that current WSP and FBI Fingerprint Background Check with OSPI must be cleared. The Evergreen State College has my permission to release information attached to this application to school districts and school personnel in order to process this request. I have read all of the pertinent sections of MIT Student Guidebook. I have completed this form with information that is true and correct.

Student's Signature:

Date:

Field Placement Officer's Signature:

Date:

Related Activities

Please list any previous teaching related activities in which you have been involved, such as tutoring, teaching, coaching, volunteering, camp supervising, etc.

Please list any special skills, hobbies, or abilities that might be of interest or assistance in your placement:

Master in Teaching Program

The Evergreen State College,

2700 Evergreen Parkway NW, Lab1, Room 3012

Olympia, Washington 98505

(360) 867-6573
pettyl@evergreen.edu – www.evergreen.edu

[image: image2.wmf]
STUDENT OATH OF CONFIDENTIALITY/CODE OF ETHICS

For Practicum/Observation/Student Teaching

As a Master in Teaching Student at The Evergreen State College, I will maintain complete confidentiality about students, staff, and parents in the school(s) where I am placed for observation practicum and field experiences.

The public entrusts educators with a responsibility that requires exemplary service. As a The Evergreen State College Master in Teaching student, I will adhere to practices that honor the dignity and worth of the students, staff, and faculty in the schools where I am placed. I will conduct myself in a manner consistent with the Code of Professional Conduct for Education Practitioner (Chapter 180-87 WAC).

Print Your Full Name

Signature

Date

Note: All Master in Teaching Students are covered by a $1,000,000 Professional Liability Insurance policy.

If you are an individual with a documented disability and need an accommodation during your Practicum, Observation and/or Student Teaching Placement, please contact the MIT Field Placement Officer, Loren Petty. Please make this request as soon as possible to insure the best placement.

_1008738964.doc

