
CHECKLIST FOR BEGINNING FIELDWORK

Please check, include, and return all of the following:

☐ Unofficial transcript of all graduate courses taken before beginning fieldwork

	Highlight the following information:
· Highlight grade of B- or better in GCCE 601
· Highlight overall grade point average of 3.0

☐ Copies of FBI Fingerprinting (within a year) and ACT 34 and ACT 151 (within 3 months). Copy of tuberculosis test dated within two years. Complete and sign the Act 24 Arrest/Conviction Report and Certification Form.

☐ Copies of your PAPA PASSED SCORES for Mathematics, Reading, and Writing modules

☐ Completed application to initiate fieldwork form

☐ Completed field experience mentor data form

☐ Completed memorandum of understanding

PLEASE READ AND CHECK BELOW:
I fully plan to enroll in GCCE 651/661/671 for the following three terms. Upon review of this application, I am aware that the Education Department will approve my placement upon the satisfactory submission of the required application items and transcript.

___		_________________________
	 (Student Signature)				 (Date)

*Make TWO copies of all forms (one for your GCCE 651 instructor & one for your file in the education office)

*Students with offenses appearing on their FBI clearance MUST report these in person to the Education Department before submission of the application.

[bookmark: _GoBack]

GHECGKLIST FOR BEGINNING FIELDWORK.
[T —
Unfict e o gt s ke e e ek
e —
g el o b G 01
© Wi e e o v 1 30
s P) 4 ACT 94404 ACT 151 Gt
i oy bt ek e e ot
et Comcin g s eaon .

s your PAPAPASED SCORE o Mt R 3 Wt

L -

e e e menr i o

Camplend nemorntunfwdesandng
it e i GEE 511611071 o b o e s U
e sl s e o Bl e
et o Sty A ¢ e Pl S
ety

) e

Make TWO copes o o e o o GCCL 651 stracor & e
e cesion e

St with s ppering o e 1 derance NST report e
ot e Edvn epoimen o oo e SR

