[image: image1.jpg]California State University
SAN MARCOS

School of Education
Single Subject Credential Program
Julie Rich, Program Coordinator
jrich@csusm.edu
760-750-8550
COOPERATING TEACHER RESPONSIBILITIES
Thank you for your willingness to become a Cooperating Teacher with CSUSM’s Single Subject

Credential Program. As a Cooperating Teacher you are one of the Teacher Candidate's (TC) most important resources during the Clinical Practice, their professional coach and mentor.

General protocols

· Please review the CP Handbook and be familiar with the California Teacher Performance Expectations (TPE’s), based on the CSTPs.
· Co-plan and share ideas with the TC about goals, unit and lesson planning, classroom management, effective discipline programs, and other areas of importance to you. Share appropriate student information such as IEP’s, 504’s, or other information that will help the TC adequately plan for the various needs of the class. Note: TC’s are required to have a written lesson plan for each lesson taught.
· Attend a one-hour introductory meeting of all parties at the beginning of the semester.

The University Supervisor will facilitate a discussion of co-teaching, planning protocols and

observation dates with both the TC and CT.

· Attend a training meeting for all Cooperating Teachers presented by the Program Coordinator which will include the use the co-teaching model.
· Solo time: leave the classroom periodically when the Teacher Candidate is teaching. The

TC needs to learn to “handle” the classroom on their own. This is a valuable learning situation for the TC and an opportune time for you to offer suggestions for dealing with issues that might have arisen.

· Submit the “Cooperating Teacher’s Report of Teacher Candidate’s Progress” form

on the first Friday of each month to the University Supervisor and OSL by e-mail. This will

help maintain ongoing communication with the supervisor and assist in identifying field related

challenges or individual needs early on.

· Provide input to the US for the Teacher Candidate's final “Assessment of TPE’s” and “Clinical Practice Summary” prior to the exit interview.
· Attend the exit interview with the TC, OSL, and US to finalize and sign the documents.
· Teacher Performance Assessments (EdTPA). FYI, this legislatively mandated

Performance Assessment must be completed during Clinical Practice II. Candidates must submit several video-taped lesson portions for the 3 part submission, based on 3-5 lesson segments (1 hour each).

· Finally, if you have concerns about a Teacher Candidate’s performance, these concerns must be documented EARLY and communicated to the On-site Liaison and University Supervisor for

appropriate action.
Thank you again! Julie Rich, Program Coordinator jrich@csusm.edu

School of Education
Single Subject Credential Program
Julie Rich, Program Coordinator
jrich@csusm.edu
760-750-8550
COOPERATING TEACHER AGREEMENT

Name:

Teacher Candidate:

School:

I have read and understand the Cooperating Teacher responsibilities and attended a co-teaching training for the CSUSM School of Education, Single Subject Credential Program. I agree to fulfill my duties to the best of my ability and keep open communication with the SS Program Coordinator.

Signature:

Date:

