

Co-Teaching

The Challenges of Change & Joys of the Journey

The TEAM Model

Teacher Educators & Mentors

The Louisiana Tech University TEAM Model transforms the traditional student teaching triad into a team approach to prepare tomorrow's educators during a full-year clinical residency experience. The **TEAM** includes university and district partners that collaboratively mentor teacher candidates in all initial certification programs.

*Copyright 2015, The Clinical Residency & Recruitment Center,
Dr. Amy Vessel & Dr. Dawn Basinger, Louisiana Tech University, College of Education*

The TEAM Model

Teacher Educators & Mentors

University Team

- Clinical Director
- CRRC Coordinator
- Clinical Liaison
- Evaluators
- Program Faculty
- TEAM Model Leadership Team

District Team

- District Supervisors
- District Liaison
- District Leadership Team

School Mentor Team

- Lead Mentor Teacher
- Mentor Teachers
- Special Education Mentors
- School Leadership Team

Resident Team

- Lead Resident
- Resident Team

TEAM Model Framework Research Foundation

- ***St. Cloud State University Co-Teaching Model***
- ***Danielson Framework for Teaching Tool (2013)***
- ***The University of Alabama Clinical Master Teacher Model (Clinical Liaison & TEAM Evaluation)***

Key Traits for Change

University & District Leadership Support

Key Traits for Change

Prestige for Our Profession

Key Traits for Change

Critical Analysis of Best Practices in Teacher Preparation

Category Samples

Evaluation Tools

Portfolio Systems

Technology Tools

Coaching Systems

Residency Models

Clinical Conferences

Data Systems

Key Traits for Change

Technological Advancement with New Tools

Key Traits for Change Building Strong Relationships

If It doesn't
challenge you, it
won't change you.

-Fred Devito

The Challenges of Change

- *University/District Partnerships*
- *Funding Support*
- *Resistance to Change*

The Joys of the Journey

Teacher Retention

***The Joys of the
Journey***

***Increased
Collaborative
Endeavors***

The Joys of the Journey

Professional Growth

The Joys of the Journey

Priority of Recruitment

2015-2020

***The Joys of
the Journey***

***Making
Our Mark***

***Follow our
Story
latechcrrc.org***

**Dr. Amy Vessel
James R. Mays Endowed Professor
Executive Director, The Clinical Residency & Recruitment Center
Louisiana Tech University**

Celebrating 5 years!
The Clinical Residency & Recruitment Center
latechcrrc.org