

EDUC495/496 Collaboration Log

School/Colleagues

Date	Event/Activity	Purpose	Role	Outcome/Result
1/18	Professional Development	How to integrate the 5th and 6th grade behavior system into 4th grade	Participant; Gave ideas as to what the 4th grade teachers could do	Decided on incentives to use to motivate the children at the end of the week and month to follow the new behavior system
1/25	Professional Development	How to accommodate dyslexia in the classroom.	Participant; actively listened to the presenter and took notes on how to identify and accommodate dyslexia	Began to identify students that could use more accommodations within my classroom.
2/1	Professional Development	Increase understanding of Common Core Standards	Participant; actively listened to the presenter, annotated articles, and collaborate with peers about the standards.	Spoke with teachers about how to better incorporate the standards and teach them effectively.

Narrative Summary:

Families

Date	Event/Activity	Purpose	Role	Outcome/Result
1/25	2 Parent teacher conferences	to review the student's progress through the second quarter	Observer/ introduce myself to the parents	The students, parents, and teacher were able come up with a plan on how to improve for this third quarter
1/26	20 parent teacher conferences	to review the student's progress through	Observer/ introduce myself to the parents	The students, parents, and teacher were able come up with a plan

		the second quarter		on how to improve for this third quarter
--	--	--------------------	--	--

Narrative Summary:

Community

Date	Event/Activity	Purpose	Role	Outcome/Result
3/23	Field Trip to Lion Park	Give the students a hands on learning experience through nature.	Manage students and help them step outside their comfort zones to discover new things.	Students were able to participate in independent learning opportunities.
				(Tab adds rows)

Narrative Summary:

Date

Cooperating Teacher(s)

Student Teacher

Type your summary and reflection in the form provided. Attach the fully developed logs. You may prepare a separate log for each placement or generate one combined document.

Examples of Collaboration:

School/Colleagues: Improve total learning environment through team, department, committee, and faculty meetings; discussions with support staff (psychologist, nurse, counselor...); school plays, sports events, dances, clubs, open houses, etc.

Families: Support student learning and well-being through curriculum letters, newsletters, notes, phone calls, informal and formal parent conferences, home visits, volunteers, etc.

Communities: Link school, learning, and community resources through contact with social agencies, field trips, speakers, conferences, newspaper, businesses, government, park clean-up, nursing homes, charities, etc.