COOPERATING TEACHER TRAINING AND PROFESSIONAL DEVELOPMENT VERIFICATION (10 hours)
CT NAME:

SCHOOL:

 SUBJECT:

CLEAR CREDENTIAL/S:

YEARS OF TEACHING:

	TRAINING/PD/CONFERENCE TITLE
	LOCATION/DATE
	10 total HOURS
	REQUIRED AREAS ADDRESSED

	CSUSM CT/TC TRAINING FOR OVERVIEW AND CO-TEACHING
	
	2 HOURS
	Cognitive Coaching
Professional expectations

Learning practices

	Site introduction meeting with the University Supervisor (TPEs)

	
	1 HOUR
	Professional expectations

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Required areas of training for Cooperating Teacher (per CTC standards)
adult learning theory

cognitive coaching

content specific pedagogy and learning practices

inclusive practices

professional expectations

· Other qualifying experiences/training/professional development

CT-TC Training, BTSA training, TOSA training, MA courses, Conferences, District pre-service workshops and trainings

This Cooperating Teacher exemplifies best practices as determined by the employer (site/district) and the teacher preparation program at CSUSM.

​​​​​​​Administrator signature:​​​​​​​​​​​​​​​​​​​​​​​​​​​__

CSUSM Program Coordinator signature:​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​__

