

Western Carolina University - Early Field Experience Contract

This form is for all students taking EDCI 201, PSY 323, SPED 339, and/or METHODS courses.

This must be submitted to TaskStream after your FIRST visit to your Host School.

Student Name:		Student ID (92#):	
WCU Course(s):		Course Instructor(s):	
Host School:		Grade/Subject Observing:	
Host Teacher:		Host Teacher E-mail:	

Agreed Upon Visitation Schedule:

Day(s) of week or dates:	# of Hours per day:

**Note: Students are responsible for making up missed time at a time convenient for the host teacher.*

Dispositional Expectations:

School Dress Standards (Student's appearance should not distract or disrupt):

- Piercings limited to two modest earrings
- Conservative business casual attire - no flip flops, jeans, overly tight, skimpy, or short clothing
- Inquire about and follow any additional school dress regulations and rules

Behavior Expectations:

- Students will call ahead if they cannot attend scheduled observation or if they will be late
- No cell phone use or working on homework
- **No social media contact with or about school personnel or students**
- Inquire about and follow any additional school behavior regulations and rules

***Professional behavior concerns should be immediately addressed to the Office of Field Experiences, 828-227-7314 or ofe@wcu.edu.*

Experience Expectations:

Students will be given specific assignments by their course instructors to be completed based on their field experiences. However, students may also participate in any of the following additional activities:

- | | |
|---|--|
| <ul style="list-style-type: none"> • Observe • Assist with class activities • Assist with Lunch/Bus Duty | <ul style="list-style-type: none"> • Plan and teach a lesson • Interview teacher/administrator/other • Co-teach |
|---|--|

WCU Student Signature:		Date:	____/____/____
Host Teacher Signature:		Date:	____/____/____