William Paterson University
Office of Field Experiences

Application for 20 Hour Observation in an
Diverse Professional Development School
(CIED 2030, CIEE 5110 and SPC 2550)
As part of your requirements for completing CIEE 2030, CIED 5110, SPC 2550 you need to complete 20 hours of observation in a WPU Professional Development School. In order for a placement to be made in a timely fashion, please complete this form and submit to your instructor.
NAME __

STREET ADDRESS ___

CITY & STATE ________________________________ ZIP __________________________

PHONE - Day __________________________________ Evening ______________________

E-MAIL ______________________________________ CELL PHONE _________________

WHAT ARE YOUR SPECIAL INTERESTS? (ex: Hobbies, Crafts, etc.)

__

WP CIED 2030, CIEE 5110 or SPC 2550 Instructor’s name ______________________________
Certification Area:

P-3 _________
K-12 _________ Academic Major:
Math

Science
K-5 _________
SPED ________

English

Social Studies

Spanish

Music

PE

Art
Box for School District Use Only:

School __

Cooperating Teacher __

Grade ______________________________ Contact/Phone Number _________________________
E-mail: ___
G\Formscied203GetInvolved07
WILLIAM PATERSON UNIVERSITY

 Wayne, New Jersey
REQUIREMENT FOR CIED 2030, CIEE 5110 and SPC 2550: THE 20 HOUR FIELD EXPERIENCE
ROLE AND RESPONSIBILITIES OF THE CIED 2030, CIEE 5110, and SPC 2550 STUDENT:
1.
Contact the assigned teacher by e-mail or phone. Aim to begin the 20 hour experience by the fourth week of the semester and end by the tenth week.

2.
Provide your teacher with a written schedule of days and times when you plan to attend, perhaps between two and four hours each week.

3.
Plan on spending some time observing the children. Do not hesitate to learn their names, talk to them (not while the teacher is teaching), and help them with work they may not understand.

4.
Discuss the lesson plan you are writing for CIED 2030, CIEE 5110, and SPC 2550. Ask if there is a possibility of selecting a topic and concept that is appropriate to the grade’s curriculum and teaching the lesson to the class.

5. Other activities: Observe the teacher teach, go to special subjects with the class (if possible), and help the teacher when asked by the teacher.

ROLE AND RESPONSIBILITIES OF THE TEACHER:

1.
Welcome the student and encourage him/her to get involved with the children to the extent that you are comfortable. Refer to numbers 4 and 5 above for specific tasks to complete.

2.
When possible, talk to the student about the “hows and whys” of what you do.

3.
THE STUDENT IS NEVER TO BE LEFT ALONE WITH THE CLASS.

4.
This is a non-evaluative experience, but please complete the checklist found on the time sheet, showing what was accomplished. Please sign the sheet upon completion of the 20 hours.

5.
If you have any questions about this program, please feel free to call Nancy Norris-Bauer, Director, Office of Field Experiences, at 973-720-2108/2109. Thank you very much for your cooperation.

WILLIAM PATERSON UNIVERSITY: TIME SHEET AND EVALUATION
FOR CIED 2030, CIEE 5110 or SPC 2550
Student’s Name _______________________________________Semester____________________

School______________________________Grade________Teacher______________________

Principal________________________________University Instructor_______________________

TIME SHEET:

	DATE
	TIME IN
	OUT
	DATE
	TIME IN
	OUT
	DATE
	TIME IN
	OUT
	DATE
	TIME IN
	OUT

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

THE ABOVE INFORMATION IS ACCURATE TO THE BEST OF MY KNOWLEDGE:

Principal’s signature__ Date________________

Teacher’s signature__ Date________________

PLEASE PLACE A CHECK MARK AFTER ALL THE TASKS COMPLETED:
 CHECK MARK
	1)
Observes and records student needs and strengths.
	

	2)
Takes attendance.
	

	3)
Conducts opening exercises.
	

	4)
Grades a moderate amount of papers.
	

	5)
Works with individual children.
	

	6)
Works with small groups of children.
	

	7)
Discusses short and long range planning with the teacher.
	

	8)
Teaches a minimum of one lesson (if possible and approved by CT).
	

	COMMENTS:

PLEASE RETURN THIS FORM TO YOUR CIED or CIEE INSTRUCTOR
FOR ASSISTANCE CALL 973-720-2108
