Early Childhood Special Education Student Practicum Evaluation Form

Practicum Plan
All students seeking Early Childhood Special Education Endorsement must complete at least one credit hour of practicum experience. Prior experience and educational background will determine the total number of practicum hours needed. This decision will be made with the practicum student, Early Childhood Special Education Department Head, and the Practicum Supervisor.

1 credit hour = 45 hours of practicum experience

2 credit hours = 90 hours of practicum experience

3 credit hours = 135 hours of practicum experience

Practicum hours could be split up during the time the student is enrolled and completing the ESCE endorsement program. For example, a practicum experience at the beginning of their program and a longer experience at the end of their program. Students may enroll for a total of __________ practicum credits.

Students should have practicum hours in both the birth to three population and the 3-5 population.

Students should have a supervisor from the local developmental center who will help ensure that a complete experience within the given age group is offered. The supervisor will be responsible for a written evaluation of the student’s progress within the field pointing out the strengths and areas of need, what experiences the student had during the practicum and the overall attitude of the supervisor regarding the practicum experience. The supervisor should be rewarded in some way by the College of Education for taking the practicum student (a credit waiver perhaps?).

Birth to Three Experience

· Screening practices for birth to three

· Evaluations procedures for birth to three

· Parent involvement through the screening, evaluation, and IFSP process

· Development of the IFSP

· Practice writing outcomes and strategies for infants and toddlers

· Observing several home visits

· Plan and conduct several home visits under the supervision of Early Interventionist

· Provide monthly reports to UW practicum coordinator of practicum activities and reflections upon those activities

· Be observed in action by the UW practicum coordinator, if possible

Preschool Experience

· Screening practices for 3-5 year olds

· Evaluation procedures for 3-5 year olds

· Maintaining parent involvement

· Development of IEP

· Practice writing goals and objectives that are functional, child-centered and linked to the curriculum and Early Childhood Readiness Standards.

· Observe in preschool classroom

· Plan and lead at least one activity (first part of practicum)

· Plan a weekly lesson plan and take the lead in the plan for the week

· Provide monthly reports to UW practicum coordinator of practicum activities and reflections upon those activities.

· Be observed within the classroom by the UW practicum coordinator

Student will submit in the final endorsement portfolio evaluation reports of the UW practicum coordinator and the supervisor. The student will also submit their final reflection and self-evaluation regarding the practicum experience and growth they gained during the experience.

Practicum Experience Competencies

1. Understanding Child Development

a. Demonstrate an understanding of sequences, characteristics, and interrelationships in development across domains.

b. Apply theoretical and research models regarding interactions between disabling conditions, risk factors, environments, and development in planning a program.

c. Demonstrate an understanding of the influence of social and physical contexts in development and the importance of play and its role in development.

Indicator of competency # 1
· Home/classroom intervention strategies are developmentally appropriate with integration of outcomes/goals within routines, activity based interactions, and play.
2. Knowledge of the Individuals with Disabilities Education Act (IDEA)

a. Explaining to families the legal basis of early intervention including eligibility, service delivery options, team membership and roles- including prioritizing goals, and due process.
Indicator of competency #2

· Parents understand their rights and responsibilities in advocating for their children’s needs.

3. Understanding of Program and Service Delivery Options

a. Demonstrate and understanding of issues in service delivery in medical, social service, and educational settings.

b. Identify community resources for supporting early intervention/special education.

c. Identify team processes and models found in service delivery.

Indicator of competency #3

· The practicum student should be striving toward the development of transdisciplinary teaming throughout assessment, program development, and implementation.

· Membership/participation in Interagency Coordinating Councils.

4. Working with Families
a. Use a family focused approach to early intervention/special education that supports and fosters confidence and competence in families.

b. Be prepared to assist families in identifying their strengths, resources, and needs, and priorities in relation to their child.

Indicator of competency # 4

· Recognize and support the central role of families in assessing and prioritizing goals for young children. Be able to explain/lead discussion about assessment results to a team consisting of both professionals and family members.

· Develop an individualized family service plan (IFSP) or individualized education plan (IEP) that identifies the child and family strengths, needs, and specifies services including appropriate outcomes/goals, strategies/objectives, and resources.

· IFSP/IEP relate present levels of functioning/present level of educational functioning and outcomes/goals, strategies/objectives are written in family friendly terms which reflect helping the child to succeed within daily routines and activities/regular preschool curriculum which typically developing children participate in.
5. Assessment

a. Recognize the importance of family involvement throughout the assessment process including information gathering that helps to determine the standardized assessment procedures best suited for a child.

b. Become familiar with all aspects of a comprehensive assessment including the use of standardized and play-based assessment, interviewing and information gathering from other involved people/agencies. Interpretation of assessment results and sharing those results with service providers and family members are included in the overall assessment process.

c. Show competence in the scoring of standardized assessments, specifically those assessments addressing the Early Childhood Special Educator’s area of expertise (cognitive and social/emotional).

d. Demonstrate the importance of ongoing assessment using authentic assessment methods.
Indicator for competency # 5

· Comprehensive assessment results are used to develop IFSP/IEP. Program implementation is clearly influenced by ongoing assessment.

6. Writing Outcomes/Goals

a. Outcomes/Goals are written showing support for family/child interaction within the context of everyday routines and activities.

b. Demonstrate an understanding of the scope and sequence of development across all areas as reflected by appropriately written outcomes/goals.

Indicator for competency # 6

· IFSP/IEP development shows a partnership in providing developmentally appropriate, activity based outcomes/goals across domains between all team members. Outcomes/goals are functional and can be addressed in the family/child’s natural environment.

7. Program Implementation

a. Demonstrate competence in developing instructional procedures across all domains of development

b. Instructional procedures will be embedded within a play-based curriculum, demonstrating functional activities within normal routines of a child’s play.

Indicator for competency # 7

· Home intervention is based on parent priority and can be carried out by the transdisciplinary team through daily routines and activities.
· Classroom intervention are based on present level of educational performance and needs determined by the transdisciplinary team. Intervention is focused on helping the child access the regular educational curriculum. Goals should be linked to the classroom curriculum and the Wyoming Early Childhood Readiness Standards.
12/15/2006

