[image: C:\Users\gillinst\AppData\Local\Temp\Rar$DIa0.943\Sheridan BLACK.jpg]
Early Childhood Education Field Evaluation
Placement 2

Please indicate who completed this evaluation:
Placement Site Evaluation ☐		Student Self-Evaluation ☐

Student Name: __

Placement Site Name: __

Placement Mentor Name: ___

Date(s) of Days Absent: ___

Date(s) of Make-Up Days: ___

This evaluation form has been reviewed and discussed as part of the field evaluation. The student and mentor evaluation forms were presented and discussed at this review.

MID-TERM: Yes _____ No _____			FINAL: Yes _____ No _____
__

Placement Mentor: ________________________	Placement Mentor: ___________________

Student: ________________________________	Student: ____________________________

Date Discussed: __________________________	Date: ______________________________

Sheridan Professor: ________________________	Sheridan Professor: __________________

NOTE: It is the responsibility of students to photocopy this document for their own records,
prior to submission.

EVALUATION GUIDELINES:

This evaluation form is to be completed at mid-term (left-hand side of page) and at the end of each placement (right-hand side of page).

The placement mentor is asked to reflect on the student’s current level of performance in each competency area as related to the provincial standards revised by the Ministry of Training, Colleges and Universities in 2012. Sheridan students will be evaluated in the following competency areas

1. Perform Professionally
2. Build Caring and Nurturing Relationships
3. Maintain a Safe and Healthy Learning Environment
4. Observe, Document and Reflect on Children’s Play and Learning
5. Plan and Implement Responsive, Play-Based Learning Experiences
6. Promote the Development of the Children’s Well-being

Students are required to complete their own copy of the form INDEPENDENTLY; their self-evaluation will facilitate discussion and clarification of performance evaluation, and should be discussed in detail, and signed by both student and placement mentor. This form does not grade students; it describes their skills and abilities.

The final grade for the course is the responsibility of the Sheridan field visitor/professor.

Competency Guidelines:	

For each competency area please indicate the student’s overall performance level:

1. Demonstrates the skill level on a consistent basis (without external prompting)	Consistent
a. Has achieved mostly Yes and Sometimes skill ratings

2. Demonstrates the skill level inconsistently (requires some external prompting)	Emerging
· Has achieved mostly Sometimes and Never skill ratings

To support your overall performance rating, each competency has been broken down into several key skills. Please rate each skill using the following guidelines;

Yes- student has demonstrated this skill at least 80% of the time

Sometimes- student has demonstrated this skill at least 60% of the time

Never/Rarely- student rarely demonstrates this skill: less than 50% of the time

Early Childhood Education - Field Evaluation
Placement 2

	Midterm:

C E
	1. PERFORM PROFESSIONALLY
Please indicate overall performance in this area:
 C= Consistent E= Emerging

	Final:

C E

	Indicate if the student is able to perform these skills:
Yes-80% of the time Sometimes-60-70% of the time Never/rarely- less than 50%)

	Y S N
	 Seek and obtain direction and feedback.
	Y S N

	Y S N
	 Accept and act upon feedback in a professional manner.
	Y S N

	Y S N
	Be respectful, positive and open minded, reflecting awareness of personal bias.
	Y S N

	Y S N
	 Discuss information with confidentiality
	Y S N

	Y S N
	Take initiative for functioning as a team member throughout the daily routine.
	Y S N

	Y S N
	Establish professional, responsive and authentic relationships with children, families & colleagues.
	Y S N

	Y S N
	Demonstrate healthy practices to support the well-being of self.
	Y S N

	Y S N
	Fulfill professional responsibilities (i.e., dress code, punctuality, submission of paperwork on a timely basis).
	Y S N

(The above competencies can be further explored in Standard IV and V of the Code of Ethics and Standards of Practice https://www.college-ece.ca/en/Members/professionalstandards)
Comments:
Midterm
 Areas of strength___

Areas of professional growth__
__
Final
 Areas of strength___
__
Areas of professional growth__
__
	Midterm:

C E
	2. BUILD CARING AND NURTURING RELATIONSHIPS
Please indicate overall performance in this area:
 C= Consistent E= Emerging

	Final:

C E

	Indicate if the student is able to perform these skills:
Yes-80% of the time Sometimes-60-70% of the time Never/rarely- less than 50%

	Y S N
	Interact with children in a supportive manner, responsive to their individual needs by identifying specific strategies and evaluating their effectiveness.
	Y S N

	Y S N
	 Demonstrate active listening when communicating with children, families and colleagues, responding appropriately to their ideas, concerns and needs
	Y S N

	Y S N
	Initiate and facilitate ongoing communication with families, share positive anecdotes, experiences and observations.
	Y S N

	Y S N
	Model positive, respectful and professional communication skills (words, voice tone, facial and body expressions, etc). Showing a strong awareness of self and others.
	Y S N

	Y S N
	Use clear verbal and written communication with children, colleagues, families and other professionals.
	Y S N

	Y S N
	Promote the child’s dignity through positive interactions (i.e., patience, enjoyment of children, positive physical affect and regard)
	Y S N

	Y S N
	Is able to negotiate needs, clarify understanding and resolve interpersonal conflict respectfully.
	Y S N

(The above competencies can be further explored in Standard I, II , V of the Code of Ethics and Standards of Practice https://www.college-ece.ca/en/Members/professionalstandards)
Comments:
Midterm
 Areas of strength___

Areas of professional growth__
__
Final
 Areas of strength___
__
Areas of professional growth__
__
	Midterm:

C E
	3. MAINTAIN A SAFE AND HEALTHY LEARNING ENVIRONMENT
Please indicate overall performance in this area:
 C= Consistent E= Emerging

	Final:

C E

	Indicate if the student is able to perform these skills:
Yes-80% of the time Sometimes-60-70% of the time Never/rarely- less than 50%

	Y S N
	Monitor the environment and materials, on an ongoing basis, for potential hazards and health concerns.
	Y S N

	Y S N
	Demonstrate an awareness of other adults in the room and position self to maximize view of area.
	Y S N

	Y S N
	Scan children and environment frequently and responds quickly to unsafe situations.
	Y S N

	Y S N
	Guide children in routine situations and transitions.
	Y S N

	Y S N
	Maintain a sense of order so materials are easily found and assist with the program’s policy on disinfecting.
	Y S N

	Y S N
	Assist in maintaining sanitary conditions and appropriate hygiene and healthy lifestyle practices (e.g. nutrition and physical activity).
	Y S N

	Y S N
	Maintain a safe environment by ensuring materials introduced by student meet safety standards.
	Y S N

	Y S N
	Assist in supervision of all program areas both indoors and outdoors.
	Y S N

	Y S N
	Demonstrates an awareness and understanding of program’s emergency policies including fire drills.
	Y S N

(The above competencies can be further explored in Standard III of the Code of Ethics and Standards of Practice https://www.college-ece.ca/en/Members/professionalstandards)
Comments:
Midterm
 Areas of strength___

Areas of professional growth__

Final
 Areas of strength___
__
Areas of professional growth__
__
	Midterm:

C E
	4. OBSERVE, DOCUMENT AND REFLECT ON CHILDREN’S PLAY AND LEARNING
Please indicate overall performance in this area:
 C= Consistent E= Emerging

	Final:

C E

	Indicate if the student is able to perform these skills:
Yes-80% of the time Sometimes-60-70% of the time Never/rarely- less than 50%

	Y S N
	Scaffold children’s learning during free play, transitions and daily routines
	Y S N

	Y S N
	Observe and collect data about children’s learning in various parts of the program, both indoors and outdoors
	Y S N

	Y S N
	Engage children in reflection about their play and learning experiences
	Y S N

	Y S N
	Reflect on observations to inform curriculum planning and interactions with children
	Y S N

	Y S N
	Use Learning Stories to document and explain children’s interests, abilities, ideas and temperaments.
	Y S N

(The above competencies can be further explored in Standard II of the Code of Ethics and Standards of Practice https://www.college-ece.ca/en/Members/professionalstandards)
Comments:
Midterm
 Areas of strength___
__
Areas of professional growth__
__
Final
 Areas of strength___
__
Areas of professional growth__
__

	Midterm:

C E
	5. PLAN AND IMPLEMENT PLAY BASED LEARNING EXPEREINCES
Please indicate overall performance in this area:
 C= Consistent E= Emerging

	Final:

C E

	Indicate if the student is able to perform these skills:
Yes-80% of the time Sometimes-60-70% of the time Never/rarely- less than 50%

	Y S N
	Initiate and follow through with all elements of the daily schedule facilitating smooth transitions through an engaging and playful learning environment.
	Y S N

	Y S N
	Plan and implement responsive, play-based learning experiences for all areas of the program, based on children’s interests as identified in Learning Stories.
	Y S N

	Y S N
	Provide appropriate, engaging and inclusive learning materials.
	Y S N

	Y S N
	Participate with children as a co-learner in both planned and spontaneous experiences to inspire and extend children’s learning.
	Y S N

	Y S N
	Encourage children to express their observations, questions and ideas to support inquiry-based learning.
	Y S N

	Y S N
	Use a variety of implementation strategies to include each child in individual, small group and large group experiences.
	Y S N

	Y S N
	Reflect on one’s own role in facilitating children’s learning and incorporate the feedback of others to modify implementation strategies for learning experiences
	Y S N

(The above competencies can be further explored in Standard II of the Code of Ethics and Standards of Practice https://www.college-ece.ca/en/Members/professionalstandards)
Comments:
Midterm
 Areas of strength___

Areas of professional growth__
__
Final
 Areas of strength___
__
Areas of professional growth__
__
	Midterm:

C E
	6. PROMOTE THE DEVELOPMENT OF CHILDREN’S WELL BEING
Please indicate overall performance in this area:
 C= Consistent E= Emerging

	Final:

C E

	Indicate if the student is able to perform these skills:
[bookmark: _GoBack]Yes-80% of the time Sometimes-60-70% of the time Never/rarely- less than 50%

	Y S N
	1. 	Observe and interpret children’s behaviours positively and objectively, to utilize positive child guidance strategies that support children’s well-being, dignity and independence 	
	Y S N

	Y S N
	1. Encourage and reinforce children’s behaviours consistently to include opportunities for choices, decision-making, and risk-taking when they are available
	Y S N

	Y S N
	5. 	Acknowledge and reflect children’s expressions of feelings and self-assertion by role modelling prosocial ways for children to express emotions.
	Y S N

	Y S N
	 Help children develop an awareness of and understanding of individual uniqueness through expressions of empathy and collaboration
	Y S N

	Y S N
	Provide clear expectations of prosocial behaviours consistently for all children by separating ‘behaviour’ from the ‘child’ (E.g. avoid words like ‘bad, naughty, aggressive, cute’ when speaking with or about a child)
	Y S N

	Y S N
	Use your voice as a teaching tool where words, voice tone, facial and body expressions are consistent with the situation when providing immediate feedback to children’s behaviour
	Y S N

	Y S N
	Anticipate challenges experienced by children and provide time for children to independently problem solve. Observe and gather information from the children and remain neutral as a facilitator to support their resolution.
	Y S N

(The above competencies can be further explored in Standard II, III of the Code of Ethics and Standards of Practice https://www.college-ece.ca/en/Members/professionalstandards)
Comments:
Midterm
 Areas of strength___

Areas of professional growth__

Final
 Areas of strength___

Areas of professional growth__
__
8

image1.jpeg

