

FGCU HONORS COHORT IMMERSION PROGRAM

Anne Skinner, Taylor Berry,
Lesly Chavez, and Makayla
Rodriguez

OVERVIEW

- What is the program all about?
- Where is it?
- Time commitment?

LEARNING EXPERIENCES

- Individual vs. whole group setting
- Observing other mentor teachers
- Developing your own opinions for your future career path
- Learning the Do's and Don'ts
- Skills and strategies (Kagan)
- How to reinforce skills and procedures

STAND UP-HAND UP-PAIR UP

- 1. Teacher says "Go!"**
- 2. Students will stand up with one hand high in the air.**
- 3. Quickly find a partner who is not a teammate and do a "high five."**
- 4. Wait for teacher to give further instructions.**

PROS

- Convenient

- FGCU classes on elementary school property
- Don't have to set up observation hours
- Experience in designated classroom before internships

- Hands on

- Match up curriculum with activities in the classroom

- Resources

- Mentor teacher lesson plans, activities, websites

CONS

- Communication between FGCU teachers
 - Amount of work
 - Due Dates
- Communication between FGCU students
 - Dates not allowed to be on school grounds
 - Organization for the upcoming semester

PROJECTS

- Everglades Wonder Gardens
- ELL kits
- ELL audio books
- Activities for literacy growth
- Math clinicals
- Science lesson (classification)
- Literacy Festival

ADDITIONAL INFORMATION

- Fire Drills
- Field Trips
- Proctoring Tests
- Resource Time– Communicating with mentor teacher on lesson plans
- Switching in between specials
- Meetings
 - MTSS
 - Parent/ Teacher
 - Grade Level

QUOTES

Anne: “I love how I can walk into the classroom in the morning and the kids greet me by saying, “Good morning, Ms. Skinner.”

Taylor: “I love seeing the students look at me as a teacher when I run the whole group morning work/other lessons.”

Lesly: “I like how I have grown to have personal relationship between the students and the mentor teachers.”

Makayla: “When I work with students individually over a period of time especially with monolinguals/ ELL’s, I love seeing their progress and their ‘lightbulbs’ go off.”

QUESTIONS???

ACKNOWLEDGEMENTS

- FGCU Honors College
- USSSA
- These two groups provided us with grant funds to present at this conference.

CONTACTS

- Anne Skinner: amskinner7564@eagle.fgcu.edu
- Taylor Berry: tnberry6787@eagle.fgcu.edu
- Lesly Chavez: lchavez8379@eagle.fgcu.edu
- Makayla Rodriguez: mbrodriguez1275@eagle.fgcu.edu

