EDUC 4324 Reading Development in Primary Grades
Field Packet

Guidelines for Field Placement Activities
You will need to complete and submit all forms online. Keep the sign in sheet handy and ask the teacher to sign each time you go to class. Candidates in EDUC 4324 must complete at least 12 hours of classroom observation and participation during Language Arts instructional time across the semester. This packet will be submitted when you are through with your field based assignments. Please follow these steps as you begin your field based work:

*Schedule your twelve hours on your first visit. (The classroom visits may not be more than 90 minutes in length on any day, and there must be at least 8 separate classroom visits. Ninety minutes are permitted per day. You must visit/observe only one teacher.) Be aware of the school’s testing schedule.

Basic Guidelines
· Communication: Communicate with the assigned contact person at the school where you are placed. Communicate with your host teacher and work out a schedule of observations. Introduce yourself and sign in at the office each time you visit.

· Documentation: Make sure you fill out your Attendance Sheet each time you go and have your host teacher sign it. You will turn in the Attendance Sheet after completion of your observation hours.

· Professionalism: Dress and act like a teacher. Be on time and prepared for any activities you and the teacher have discussed doing. Never miss an expected observation period without contacting the teacher about your absence.

· Be sure to send your teacher a thank-you note for hosting you.

Instructions for completing this packet:

You will keep a field journal (diary), for this class only, of observation /participation, AVID strategies (Print the AVID strategies list and keep it with your field journal.),“Student Success Skills” and reflections. Take your field journal into the classroom with you. You are expected to make a journal entry for each classroom visit. Please record specific AVID “Student Success Skills” observed in red colored font. (See “Notes and Handouts” on Bb for examples.) Your field journal will be turned in with your field packet. Please record, using tally marks, the AVID strategies you observe and/or taught on the AVID strategies list.
Both lesson plans must be graded before you may submit this field packet. (Please backward map your semester so you don’t run out of time to complete the lesson plans and tasks.)
Your journal entries should document what went on while you were in the classroom and your reflections on how the things you observed or did might relate to your future as a classroom teacher.
Please use this format for your journal:

	(Heading must be labeled :MM/DD/YY

Time

Topic observed)
School

Visitor sticker here
Specific AVID student success skills observed in red colored font

Body of entry contains your observations.

Conclusion has your reflection.

Some possible items for observation and reflection might include:

1. Classroom management: physical organization, traffic flow, routines and procedures, monitoring of students, handling of disruptions, social interactions, and AVID “Student Success Skills” (page 40-69) .

2. Instructional strategies: guided reading, shared reading, partner reading, self-selected reading, interactive writing, cooperative writing, independent writing, phonics lessons, spelling lessons, specific AVID strategies listed. What are the classroom use of technology or visual aids?

3. Lesson: how begun and ended, strategies observed, involvement of students, etc.
Some possible items for description and reflection when working with students might include:

1. A brief description of the student(s) you worked with, the objective(s) for the lesson or tutorial, the strategies you tried, etc.

2. A reflection on what worked well? What was frustrating? What might you do differently next time?

Additionally, you have eight tasks to complete in your field packet. You may complete these tasks in any order you choose.

After completing a task, write up your observations in a Word document. (Use the lists as your pages for each assignment. *Please cut and paste the tasks in green font. * Each of your font entries must be black. Be sure to paste the task question and the answer immediately following the task.) Submit this document using our Blackboard assignment file. For each task, submit as follows:

Subject: C. Brown’s Task One (cut and paste directions) Date observed
(your first initial, your last name, and the task you completed)

If you have any questions, please bring them up in class or message me using the course mailbox. If you need a “due date” extension for this field packet, you must request it at least two weeks before it is due in the assignment file. (The extension does not deduct points unless you miss your new due date. You must receive a specific Bb message reply from the instructor confirming your extension date and time.)

For each task, submit as follows:

Subject: C. Brown’s Task One (cut and paste directions) Date observed
(your first initial, your last name, and the task you completed)
 TASK ONE Date __________
lesson observation

*What reading and or writing strategies (hint: use the 50 strategy book or AVID book) did you see your teacher use during this observation?

Type answer here:
*What was the teacher’s method of helping students who had difficulty?

Type answer here:
*Did anything unusual happen and how was it handled?

Type answer here:
*Reflect on your experience. (What did you learn? How effective were the AVID strategy(ies) you saw implemented?)

Type answer here:
TASK TWO Date _____________________

Classroom arrangement

*Draw a map of the room you are observing. **. (Think of AVID “Skills for Success” and “WICOR”) Please use one of these resources (Retrieved April 23, 2012) (or a similar map creating program) You may not hand draw the map. http://classroom.4teachers.org/ or http://www.floorplanner.com/signup/ [Please upload the map as doc or jpg.] Write a description of the room and of the activities that go on in each area.

*Analysis: Study your description. From what you observe, what is the teacher’s message regarding reading and literacy in this classroom? If there are AVID materials, how effective were the AVID posters, signs or other displays?

TASK THREE Date _____________________

You will implement an AVID strategy with one or more students. Complete this task on a day when you have worked one or more students.
*Describe the student(s) you worked with:

*What was the behavioral objective of the tutorial?

*Which AVID strategy did you use (not Skills for Success)?

*Describe the progress of the session.
Reflect on your experience**. (Think of AVID “WICOR”) :
*Discuss the positive aspects of the session.

*What would you do differently next time?

TASK FOUR Date _____________________

Minilesson
*Use one of the reading or writing lesson plans that you have developed & submitted for this course to teach a minilesson. For this task, please submit the corrected (The lesson plan the instructor has graded in purple.) lesson plan you used (in official UTPB format).

*Be sure to include a detailed reflection of how the lesson went (Think of AVID “WICOR”)
 TASK FIVE Date _____________________
Single Student Focus #1
With the help of the teacher, select one student who is struggling in reading to observe as an informal focus (kid watching).
 *What do you see as the student’s main problem?

*Describe any interventions in place for this student:

*What accommodations or modifications, if any, does this student receive?

*If this were your classroom, what strategies (hint: use the 50 strategy book or AVID book) would you try to help this student?

*Reflect on your experience. (Think of AVID “WICOR”):

TASK SIX Date _____________________

Single Student Focus #2
With the help of the teacher select one child who does not appear to be struggling with reading to observe as an informal focus.
*What do you see as the student’s main strength?

*Describe any reading enrichment plan in place for this student.

*How does this student appear to feel about reading?

*If this were your classroom, what strategies (hint: use the 50 strategy book or AVID book) would you try to help this student?

*Reflect on your experience. (Think of AVID “WICOR”):

TASK SEVEN Date _____________________

Reflect on your experiences with the two students you have observed.
*What do you feel are your responsibilities when working with struggling readers?

*What do you feel are your responsibilities when working with proficient readers?

*What common areas do these two students share?

*How are these two students different?

*Which AVID strategy (not Skills for Success) would you try with the struggling reader and why?

*Which AVID strategy (not Skills for Success) would you try with the proficient reader and why?

TASK EIGHT Date _____________________

Interview your host teacher. (Is your teacher AVID trained YES/NO?)
*Prepare five questions you want to ask your teacher. The question must be a level two or three of Costa’s levels of thinking. Make sure they are not “yes” or “no” or basic knowledge questions(gathering information type), but open ended ones.

*Include the questions and the answers in your response.

*Conclude the questions and answers section with a reflection about what you have learned about teaching from this interview.

Observation/Participation Log EDUC 4324

(Turn in the completed log with your field journal on line. Please upload the log as a doc or jpg. Keep a separate log for each class.).)(The classroom visits may not be more than 90 minutes in length on any day, and there must be at least 8 separate classroom visits. Ninety minutes are permitted per day)
Name _______________________ Campus ______________Grade_____ Teacher____________________

	DATE
	TIME IN
	TIME OUT
	# of minutes
	Subject/topic
	TEACHER
	TEACHER’S SIGNATURE

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Strategy 2014
	AVID strategy observed
	AVID strategy candidate taught

	Academic Vocabulary
	
	

	Acrostic Poetry
	
	

	Anticipation Guide
	
	

	Before After Reflections
	
	

	Board or Poster Project
	
	

	Charting the Text
	
	

	Concept Maps
	
	

	Conferencing
	
	

	Content Connection
	
	

	Cornell Notes
	
	

	Costa’s Levels of Thinking
	
	

	D-L-I-Q Writing
	
	

	Empty the Cup
	
	

	Four Corner Discussion
	
	

	Gallery Walk
	
	

	Graphic Organizers
	
	

	Inside/Outside Circle
	
	

	Jigsaw
	
	

	Learning Styles Diff.
	
	

	Marking the Text
	
	

	Paper Bag speech
	
	

	Philosophical Chairs
	
	

	Quick Write
	
	

	Read Write Speak Listen
	
	

	Recycled Story with Pattern
	
	

	Response Notebook
	
	

	Role Play
	
	

	Snowball
	
	

	Socratic Circle Fishbowl (CAT/FISH)
	
	

	Stretch Journals
	
	

	Study & Focus Groups
	
	

	Tent Cards
	
	

	Think Alouds
	
	

	Think-Pair-Share
	
	

	Two and Three Column Notes
	
	

	Vocabulary Awareness
	
	

	Word Sort / STAR
	
	

	Writing in the Margins: Connections
	
	

	Writing in the Margins: Visualizing
	
	

	Writing Summaries
	
	

Name _______________________ Campus ______________Grade_____ Teacher____________________
