COOPERATING

TEACHER'S

INTRODUCTION

Secondary/K-12 Programs

BETHEL UNIVERSITY

DEPARTMENT OF EDUCATION
INTRODUCTION
Student teaching is the final and most vital phase of the teacher preparation program at Bethel University. It is intended to provide the bridge between pre-professional academic preparation for teaching and actual teaching experience. Because of the importance we ascribe to student teaching, we carefully structure the program to include a planned sequence of experiences, moving from directed observation, to limited teaching, and finally to full-time teaching. Planning units and lessons, teaching and evaluating students, participating in parent-teacher conferences and faculty meetings, and fulfilling other related school responsibilities are all part of the complete student teaching experience.

The student teaching experience at Bethel comprises a student's total load for one semester, or 14 weeks. A regular on-campus seminar is included as a part of this requirement. Student teachers may work part time during their placement, although working is discouraged. Please inform the university supervisor if you believe work responsibilities are interfering with the higher priority of student teaching.

All students are assigned to two school placements. Art, music, and physical education majors seeking K-12 licensure spend seven weeks in an elementary school setting and seven weeks in a secondary school setting. Secondary school majors are provided experiences at both the junior high (or middle school) and senior high levels.

The Cooperating Teacher Handbook is provided to acquaint cooperating teachers, the administration of cooperating schools, and university personnel with the student teaching program at Bethel. Practices and policies of the program are defined and discussed. All parties involved in the student teaching experience need to understand one another's responsibilities to fully appreciate their own roles in the program. The handbook is provided to address those areas. Questions about the student teaching program that remain unanswered may be directed to the university supervisor or to the Coordinator of Student Teaching.

We greatly value the contributions made by the staffs of cooperating schools to the development of our students as they prepare to teach. We also appreciate the insights teachers and principals have shared with us about our student teaching program. Comments and suggestions are always welcome. We depend on your help as we strive to improve.

 SPECIFICS OF STUDENT TEACHING

I.
INSURANCE

Bethel University requires that all student teachers have liability insurance. Student membership in either the American Federation of Teachers or the National Education Association provides such coverage. Information about membership in either organization is available in the education office at Bethel.

II.
BACKGROUND INFORMATION

Cooperating schools are sent a copy of the prospective student teacher's transcript and a statement of introduction at the time a request for placement is made. Students are available for interviews before placements are confirmed if receiving schools wish to follow such a procedure.

III. PLANNING

Good teaching begins with good planning. Written daily lesson plans and unit plans provide essential organization to instruction, and student teachers are required to submit plans to both the cooperating teacher and the university supervisor in a timely manner. Plans to be used in class are to be submitted 24 hours in advance to cooperating teachers. They should be initialed by the cooperating teacher before they are used. All plans are submitted to the university supervisor following each of the student teaching placements.

It is most helpful for the cooperating teacher to share long-range plans with the student teacher upon his or her initial visit to the school, so the student teacher can gather curriculum materials prior to student teaching. During the first week of student teaching, a tentative schedule for the entire experience should be established. This schedule needs to allow for GRADUAL increase in classroom leadership activities. The university supervisor is available to work with both the cooperating teacher and the student teacher in developing a schedule that is mutually acceptable.

POLICIES FOR SPECIAL SITUATIONS
I.
WORK STOPPAGE IN SCHOOLS

In an effort to provide as sound an educational program as possible for Bethel University students, and to do so in as sensitive a manner as possible with regard to circumstances in school districts, the following policies will be observed in the event a strike occurs in a school district where Bethel students have been placed:

A.
Students will be withdrawn from the school setting for the duration of a strike.

B.
University supervisors or the Director of Student Teaching will maintain responsibility for their student teachers; conversely, students will be responsible to their supervisors.

C.
For the duration of the strike, students are not to enter school buildings/facilities; nor are they to participate in strike-related activities (during normal school hours). Alternative learning experiences will be provided for the students by the assigned supervisor.

D.
During a designated period of time (e.g., five (5) school days), the university will consider alternative courses of action relative to the educational programs of Bethel students. In the event that reassignments may become necessary, they would not occur for at least five (5) school days.

E.
Students in all methods and practicum experience courses and in internship field experiences will be withdrawn from field assignments for the duration of a strike. Courses including such field assignments will meet on the Bethel campus under the direction of the course instructors.

F.
In all cases, supervisors/instructors and the Director of Student Teaching will be responsible for the learning activities of Bethel students in any field assignments during a strike.

II.
TERMINATION OF PRACTICUM EXPERIENCES

Despite our attempts to appropriately match students with teachers in all practicum and student teaching experiences, problems may arise. These problems may be based upon inadequate performance in areas such as:

1.
Knowledge of subject matter

2.
Interpersonal skills - ability to relate to and interact with others

3.
Fulfillment of responsibilities

4.
Professional behavior

5.
Basic teaching or organizational skills

Reasonable attempts must be made to resolve these problems and to make the experiences beneficial to all parties. In the event that these attempts do not result in progress, termination of the placement may be considered. Due process procedures must be followed before a termination is made. Due process includes the following:

1.
The student will be informed in writing of the problem(s) needing attention.

2.
The supervisor and the student will jointly develop a plan to correct the problem(s).

3.
Assistance (instruction and support) will be provided to the student to enable him/her to overcome the problem.

4.
If satisfactory progress toward a resolution is not made and termination continues to be a consideration, a conference will be held. This conference will involve the student, supervisor, and director. In some instances the cooperating teacher may be included.

5.
A final opportunity to meet the conditions specified at the conference will be provided.

6.
Termination will be made and alternatives given to the student.

PAGE
1

