[image: image1.png]Cleveland State University
ecming

CSUteach Program Student Expectations
A STEM Teacher Preparation Program that focuses on High Needs Schools in North East Ohio
Student Name:

 Licensure Program:

1. Academic Requirements:
· Obtain at least a 2.5 cumulative GPA, 2.5 content GPA and 2.75 professional GPA

· Turn in all necessary paperwork on time, such as homework, projects, petitions, lesson plans, etc.

· Attend Study Sessions provided for content courses as needed

· Review program plan with Student Services Coordinator before all changes to schedules
2. Non-Academic Requirements:
· Maintain current FBI / BCI reports (good for one year) when enrolled in courses with field experiences

· Attend all training, including but not limited Active Shooter and Child Abuse Seminar

· Attempt all required State Exams (Praxis or OAE) before EST 499, spring semester of student teaching
· Purchase Task Stream Account by deadline outlined by course instructor

· Create and submit artifacts to TPA in a timely manner
3. Field Experiences:
· Maintain open communication with Mentor Teachers and Supervisors

· Submit teaching schedules to supervisor at the beginning of each semester

· Submit complete lesson plans one week before scheduled teaching time via Google Drive

· Submit Intern Attendance Form at the end of each semester
· Notify mentor teacher and / or supervisor in case of absences

· Seek assistance from CSUteach Staff with concerns or issues in field placement
4. Represent the CSUteach Program and Cleveland State University in a professional and competent manner:

· Check and respond to emails within 24 hours (not including weekends)

· Actively participate in the following:

· Mandatory CSUteach Meetings (i.e. informational meetings, trainings, seminars, WeTeach meetings, etc.)
· A minimum of two (2) Induction and Professional Development sponsored events per semester (Required for AT1 & AT2 and is strongly encouraged for earlier CSUteach courses)
· All Induction Activities after graduation

· Adhere to the Student List of Professional Dispositions (on reverse side). These behaviors are evaluated when COEHS Concern Conferences or Flag Forms are necessary
I understand that if I do not meet these conditions, I may be ineligible to complete the CSUteach Program or apply for a teaching license. I agree to the terms stated and understand the consequences.

Student Signature

Date

CSUteach Staff

Date

*To be reviewed & signed in
EUT 305, AT1 and AT2*
[image: image2.jpg]Cleveland State
@} University

ol DfEduamun and
o, oy oy

Student List of Professional Dispositions*
One important aspect of your education here with us is the development of professional dispositions—ways of working, thinking, and interacting with others—in three areas: Professionalism, Work Ethic, and Communication Skills. In order to support your development in these areas we are sharing with you a list of key dispositions. Failure to demonstrate these dispositions through your behaviors at any point in the program may jeopardize your continuation in your program. We expect you to monitor your own development of these professional dispositions, beginning now and continuing throughout your teaching career.
Communication Skills*

	1.
	Demonstrate appropriate verbal communication.
	

	2.
	Demonstrate appropriate written communication.
	

	3.
	Demonstrate a disposition toward inquiry and problem solving.
	

	4.
	Work collaboratively with parents, colleagues, and professionals.
	

	5.
	Demonstrate consistently positive attitudes toward learning and teaching.
	

	6.
	Accept responsibility for decisions and actions.
	

	7.
	Establish and maintain mutually respectful interactions.
	

Work Ethic*

	8.
	Demonstrate regular attendance.
	

	 9.
	Demonstrate punctuality.
	

	 10.
	Complete work in a timely manner.
	

	 11.
	Demonstrate organizational skills.
	

	 12.
	Observe all pertinent policies and procedures.
	

Professionalism*

	 13.
	Demonstrate a commitment to working with children, youth, and their families in developmentally appropriate ways.
	

	 14.
	Demonstrate an awareness of community, state, national, and world contexts that have an impact on the teaching profession and the learning process.
	

	 15.
	Treat university faculty/staff, colleagues, parents, and students fairly, equitably, and respectfully.
	

	 16.
	Accept constructive criticism and adjusts performance accordingly.
	

	 17.
	Express and demonstrate interest in and enthusiasm for teaching and learning.
	

	 18.
	Adapt to new and diverse learning situations.
	

	 19.
	Accept diverse learners and their needs.
	

	 20.
	Adapt to differences among people including differences of SES, gender, age, ability, sexual orientation, race, ethnicity, religion, language, etc.
	

	 21.
	Maintain confidentiality about student records unless disclosure serves a professionally compelling purpose or is required by law.
	

	 22.
	Demonstrate discretion when discussing colleagues, faculty, field sites, and personal information.
	

	 23.
	Respect the points of view of others.
	

	 24.
	Develop and explain professional judgments using research-based theory and practice.
	

	25.
	Contribute meaningfully and appropriately to discussions by asking questions and giving opinions, and listening to others.
	

	26.
	Project an appropriate professional appearance in professional settings.
	

	27.
	Project an appropriate professional demeanor in professional settings.
	

	28.
	Accept leadership opportunities.
	

	29.
	Understand and practice professional ethical standards.
	

*These disposition statements have been modified slightly from Kent State University

Date�
�
�
�
Student�
�
�
�
Staff�
�
�
�

