	First Colonial High School ~ Virginia Teachers for Tomorrow II[image:]

Internship Calendar

	November 2014

	Sunday
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday

	1
	2
Barrier Book Presentations
	3
Staff Day
Students-No School
	4
	5
Barrier Book Presentations
	6
	7

	8 Blog 2.1
Reflect on the 1st Quarter. What have you learned? What has had the most impact on you? What do you still have questions about?
	9
Barrier Book Presentations
	10
	11
Veteran’s Day
No School
	12
Barrier Book Presentations
	13
	14

	15 Blog 2.2
Reflect on barriers. What did you learn? What do you still have questions about? What challenges face educators? What is the educator’s responsibility regarding learning barriers?
	16
1. Wonder Discussion/
Essay Assignment
2. ELL/Racism/Sexism Lecture

	17
	18
1. Development Assignments
	19
	20
1. Development Assignments
2. Wonder Essay Due via Weebly
	21

	22 Blog 2.3
Reflect on the book Wonder. What did you learn from reading/discussing the book? What is the educator’s role in creating a safe learning environment?

	23
	24
Guest Speaker

	25
	26
Thanksgiving Holiday
No School
	27
Thanksgiving Holiday
No School
	28

	
	
	
	Adjusted Dismissal
	
	
	

	29 Blog 2.4
[bookmark: _GoBack]How would you create a multicultural classroom? What practices would you use? Be specific.
	30
1. Clean Up Day
2. Assign Hurried Child
	1
	2
Development Presentations
	3
	4
1. Development Presentations uploaded to Weebly
2. Observations of SPED students
	5

image1.jpeg

image10.jpeg

