

University/Content Supervisor Training Documentation Form

The purpose of this form is to provide documentation to the state that you have been trained and are able and capable to evaluate student teachers.

My signature below documents that I have received the necessary training, paperwork and information pertaining to student teachers assigned to me. And that I possess the skills, knowledge and disposition to observe candidates, monitor their performances, and provide constructive feedback to improve their effectiveness as an educator.

In addition, I have reviewed the Coaching Module and Phases and Stages of Beginning Teacher Development located at <http://www.pvamu.edu/pages/5299.asp> to ensure a successful student teaching experience for the teacher education candidate enrolled at Prairie View A&M University.

I am aware that I may contact Dr. Patricia A. Smith @ psmith@pvamu.edu or 936-261-3425 if additional assistance, questions or information is needed.

Name _____

Date: _____

We are constantly trying to improve the quality of our student teachers. Please take a few minutes to complete the suggestions for program improvements. Thank you.

Suggestions for Program Improvement:
