Residency Midterm & Final Evaluation -- Mathematics

Dept. 3374

1000 E. University Ave.

Student Teacher’s Name ___________________________

Laramie, WY 82071

(307) 766-3275

Teaching Area ___________________________________

Please mark one:

MIDTERM _______

FINAL _______

Mentor Teacher, please respond to each of the competencies with the appropriate rating, based on the rubric notations and your observations of this student teacher. Comment on partial completion of outcomes to accurately represent the student teacher’s progress.

1. Professional behavior and ethical conduct

2. Effective work with diverse learners

3. Positive and effective classroom climate

4. Content-specific pedagogy with standards and learner’s need

5. Adequate content knowledge in teaching field and ability to gather additional

content and/or resources as needed

6. Alignment of instructional practices and assessment

7. Sensitivity to school, community, global cultures

8. Consideration of legal and safety rules and emergency situations

9. Appropriate use of school and community resources

10. Appropriate application of knowledge of human growth and development

11. Effective oral and written communication skills

12. Appropriate use of technology

13. Working effectively in a variety of ways with parents

14. Participating in the professional life of school and/or district

15. Demonstrates competence in continuing development as a professional

educator, and self-assessment and inquiry techniques

16. Communicates mathematical thinking both orally and in writing

17. Analyses and evaluates the mathematical thinking and strategies of others

18. Mathematical Problem Solving is used to build conceptual understanding

Narrative Statement: Please write a narrative statement describing this person’s competence as a preprofessional teacher based on your observations and professional judgment to date. Attach an additional (or separate) page if necessary.

Location of Student Teaching:
School: ___

City, State: ______________________________________

PLEASE OBTAIN ALL SIGNATURES BEFORE FORWARDING THIS EVALUATION TO THE UW FACULTY/CONSULTANT

Complete by:

Date: ___________________

Signature of mentor teacher

Date: ___________________

Signature of student teacher

Received by:

Date: ___________________

Signature of UW Faculty/Consultant

PLEASE INITIAL ONE OF THE TWO CHOICES BELOW:

_____ I would like this student teaching evaluation to be included in my placement file.

_____ I WOULD NOT like the student teaching evaluation to be included in my placement file.
