College/School:  School of Education

Program Name:  Administration and Supervision

Educational Leadership Constituent Council (ELCC): Response to Conditions Report-Due Sept. 15, 2008
	Recommendations

June 11, 2007
	Source

SVP     DL     SEN
	Implementation
	Funding Source
	Other Notes (partially or fully funded? Requested in 09, etc.)

	 Content Knowledge: 
Professional content knowledge, skills, and dispositions and effects on P-12 student learning:  

· Revise the assessment descriptions, scoring guides, and data tables to show alignment to specific ELCC standard elements

· Develop assessment instruments and process to consider the effects on P-12 student 


	
	x
	
	· Sept. 2006:  LiveText data on Content Knowledge based on ELCC, NBPTS, and SOE Conceptual Framework submitted to documentation clerk for aggregation and uploading to SPA

· Spring 08: Three disposition rubrics to be completed by the SOE faculty at the end of each semester

· Spring 08: Midpoint Portfolio will give the candidate an opportunity to present self as a competent and qualified student

· Spring 08:  Each artifact must be accompanied by commentary that explains the Standards  in meeting the course standards and NBPTS, SOE Conceptual Framework

· Spring 08-Both Internship and Administrators’ Handbooks with Special Project Scoring Rubrics are provided for end of term evaluation.
	OP/NAF

50/50

OP 08

OP 08

OP 98

NAF
	Fully Funded

CFES 08

CFES

CFES

Fully Funded.

To be completed

August 08


Source of Recommendations:  DL (Dean’s letter); SVP (SVP letter); SEN (Faculty senate)

Funding Sources: OP) 8 (general operations budget 08); OR various species of NAD, such as SF (student fees), CF (course fees), IC (indirect cost funds), DM (deferred Maintenance fund), CIP (Federal Compact-Impact funds), UGF (University of Guam Foundation), AF (Auxiliary funds), DF (various staff and faculty development funds administered by HRO), OR Grant (specify granting agency) OR (Other-explain)
College/School:  School of Education

Elementary Education: Association for Childhood Education International (ACEI): Response to Conditions Report Due Sept. 15, 2008
	Recommendations

October 13, 2007


	Source

SVP     DL     SEN
	Implementation
	Funding Source
	Other Notes (partially or fully funded? Requested in 09, etc.)

	Content Knowledge:
· Provide data based on course grades for specific required courses  and describe how the content is aligned to ACEI standards, identify the level of proficiency the grades represent

Pedagogical and professional content knowledge, skills, and dispositions:  

· Provide data for each rubric, including number of candidates

Effects on P-12 student learning:

· Develop and implement a model similar to the Teacher Work Sample with data that is specific to ACEI and multiple standards
	
	x
	
	· Fall 2007 syllabi aligned to INTASC, ACEI Standards and SOE Conceptual framework

· Rubrics and artifacts were submitted to documentation clerk for uploading to program file

· Supervisor & Student Handbooks were revised to meet the recommendations
	Hatsa

Mini-Grant

NAF/OP 

AY 07

AY 07 OP
	Fully funded.

Continuing funds

Requested  in 

09 budget.


Source of Recommendations:  DL (Dean’s letter); SVP (SVP letter); SEN (Faculty senate)

Funding Sources: OP) 8 (general operations budget 08); OR various species of NAD, such as SF (student fees), CF (course fees), IC (indirect cost funds), DM (deferred Maintenance fund), CIP (Federal Compact-Impact funds), UGF (University of Guam Foundation), AF (Auxiliary funds), DF (various staff and faculty development funds administered by HRO), OR Grant (specify granting agency) OR (Other-explain)

College/School:  School of Education

Teachers of English to Speakers of Other Languages (TESOL): Initial Report due Sept. 15, 2008

	Recommendations

September 27, 2006


	Source

SVP     DL     SEN
	Implementation
	Funding Source
	Other Notes (partially or fully funded? Requested in 09, etc.)

	· No concrete evidence is offered by the program.

· Assessments have potential for being effective, they lack specificity.

· Reviewers unable to determine how candidates’ ability to understand and apply pedagogical and professional content knowledge, skills, and dispositions are measured.


	
	x
	
	· Efforts made to revisit the program and recommendations made to ED

· 2006-2007 Assessment Committee revised all rubrics and artifacts to meet NCATE requirement for the 3 transition points: Entry, Mid, and Exit

· Fall 2008: Disposition Committee created to review this area and a disposition committee will be presenting a handbook for implementation this semester

· Disposition committee will also address complaints…( Check handbook on this)
	OP 07

OP 07

OP 08

0P 09
	TESOL faculty

hired to implement

recommendation.

CFES

Requested 09


Source of Recommendations:  DL (Dean’s letter); SVP (SVP letter); SEN (Faculty senate)

Funding Sources: OP) 8 (general operations budget 08); OR various species of NAD, such as SF (student fees), CF (course fees), IC (indirect cost funds), DM (deferred Maintenance fund), CIP (Federal Compact-Impact funds), UGF (University of Guam Foundation), AF (Auxiliary funds), DF (various staff and faculty development funds administered by HRO), OR Grant (specify granting agency) OR (Other-explain)
College/School:  School of Education

School of Education

National Association for Sport & Physical Education (NASPE): Nationally Recognized
	Recommendations

August 17, 2005


	Source

SVP     DL     SEN
	Implementation
	Funding Source
	Other Notes (partially or fully funded? Requested in 09, etc.)

	Management and Motivation:

· Develop clearer connections between assessments/assignments and associated scoring rubrics in order to make a stronger case for demonstrating that the standard is met

Student Assessment:

· Provide additional assessments demonstrating P-12 student learning
Technology:

· Develop concise rubrics that convey the use and application of specific technology skills relative to distinguishing levels of teacher candidate performance
	
	x
	
	· All recommendations mentioned are addressed in the syllabi and another source will be the Assessment Handbook and Conceptual Framework)

· External Review: Letters F & G

( Did not take the quotes for Letters F, G, and K-CAL State: San Bernardino-10-10-07)

· External Review: Letter K
	OP 05/06

NAF 07/08

NAF 08
	Fully funded


Source of Recommendations:  DL (Dean’s letter); SVP (SVP letter); SEN (Faculty senate)

Funding Sources: OP) 8 (general operations budget 08); OR various species of NAD, such as SF (student fees), CF (course fees), IC (indirect cost funds), DM (deferred Maintenance fund), CIP (Federal Compact-Impact funds), UGF (University of Guam Foundation), AF (Auxiliary funds), DF (various staff and faculty development funds administered by HRO), OR Grant (specify granting agency) OR (Other-explain)

College/School:  School of Education

Special Education: Council for Exceptional Children (CEC): Nationally Recognized
	Recommendations

June 2003


	Source

SVP     DL     SEN
	Implementation
	Funding Source
	Other Notes (partially or fully funded? Requested in 09, etc.)

	· Provide specific indications of what is expected of student teachers and how they are evaluated,  and specify outcomes for practicum experiences

· Converge broader range of instructional strategies
	
	x
	
	· All programs are required to revised the syllabi with rubrics & artifacts to align with INTASC, SPA and SOE Conceptual Framework

· Assessment Handbook is another source for data aggregation
	Hatsa

Mini-grant

07

CFES 09
	Fully funded 07

Included in OP 09


Source of Recommendations:  DL (Dean’s letter); SVP (SVP letter); SEN (Faculty senate)

Funding Sources: OP) 8 (general operations budget 08); OR various species of NAD, such as SF (student fees), CF (course fees), IC (indirect cost funds), DM (deferred Maintenance fund), CIP (Federal Compact-Impact funds), UGF (University of Guam Foundation), AF (Auxiliary funds), DF (various staff and faculty development funds administered by HRO), OR Grant (specify granting agency) OR (Other-explain)
School of Education

Language and Literacy:  International Reading Association (IRA): Nationally Recognized

	Recommendations

September 2004


	Source

SVP     DL     SEN
	Implementation
	Funding Source
	Other Notes (partially or fully funded? Requested in 09, etc.)

	· Need more than two assessments for: 

· study strategies,

·   professional development experiences

· supervision professionals

·  Professionalism.

· ED 638 syllabus needs performance assessments and IRA and technology standards
	
	x
	
	· This program is already aligned to the new IRA standards, NBPTS, and SOE Conceptual Framework.

· Advanced program have the following to be implemented fall 08:

1) Admission portfolio-Rubrics for essay, transcripts & GRE, 

2) Midpoint Portfolio-rubrics for portfolio

3) Exit Portfolio-rubrics for written comprehensive exam, thesis scoring rubric, special project rubric, oral defense rubric for thesis

· Project Hatsa-alignment of syllabi-
	OP 07/08

OP 08

Hatsa II
	Federal 100%


Source of Recommendations:  DL (Dean’s letter); SVP (SVP letter); SEN (Faculty senate)

Funding Sources: OP) 8 (general operations budget 08); OR various species of NAD, such as SF (student fees), CF (course fees), IC (indirect cost funds), DM (deferred Maintenance fund), CIP (Federal Compact-Impact funds), UGF (University of Guam Foundation), AF (Auxiliary funds), DF (various staff and faculty development funds administered by HRO), OR Grant (specify granting agency) OR (Other-explain)
School of Education

Secondary Education:  Revised and Response to Condition Reports

	Recommendations


	Source

SVP     DL     SEN
	Implementation
	Funding Source
	Other Notes (partially or fully funded? Requested in 09, etc.)

	1) Math: National Council of teachers of Mathematics (NCTM)
(Date of review: March 2006)

· Report lacks sufficient guides, and data charts to determine alignment with NCTM

· Assessments, rubrics/scoring guides, and data charts were insufficient to determine alignment

· Report lack significant information required by Program Report Template

2) English: National Council of teachers of English (NCTE)

( Date of review: September. 2006)

· Report appears to have no working knowledge of the Guidelines for the Preparation of Teachers of English Language Arts
· Program provides skeletal information on the assessments

· Align rubrics with NCTE Standards

3) Science: National Science Teachers Association (NSTA) (Date of review: January 2007)

· Show how content knowledge, assignments, instructions, and exams are aligned to NSTA standards

· Rubrics and assessments  need to reflect the ability of candidates to impact student learning

4) Social Studies: National Council for the Social Studies (NCSS)

 ( Date of review: February 2007)

· Program has single completer: any effort on addressing the limited interest, how are they advised?

· Needs a detailed description of what is expected of candidates in the portfolio

· Needs to develop a rubric indicating acceptable levels of candidate performance and place data in a table
	
	x
	
	· LiveText requirement from fall 2006 to spring 2008-data are aggregated

· Assessment Handbook define this section already

· Program will be able to identify the Transition points as specified in the SOE Assessment Handbook

· Identify committee who are strong in the program

· LiveText: syllabi have rubrics and artifacts to answer this part

· Praxis II will be used for assessing

Science content knowledge.

· Fast-track recruitment of BA

Graduates Business and Government.  

· Updated syllabi and aligned with GPSS/SOE/INTASC

· LiveText: artifacts and rubrics to measure this area.


	NAF/OP

07/08

NAF/OP

07

OP 08/09

NAF  08

Hatsa 07

NAF/OP

07/08

YEC 07/08

Hatsa 07/08

NAF/OP

09
	CFES

External consultant

to work with Secondary faculty.

Requested in 09 to continue initiative.

Partial funded 

Requested in 09


Source of Recommendations:  DL (Dean’s letter); SVP (SVP letter); SEN (Faculty senate)

Funding Sources: OP) 8 (general operations budget 08); OR various species of NAD, such as SF (student fees), CF (course fees), IC (indirect cost funds), DM (deferred Maintenance fund), CIP (Federal Compact-Impact funds), UGF (University of Guam Foundation), AF (Auxiliary funds), DF (various staff and faculty development funds administered by HRO), OR Grant (specify granting agency) OR (Other-explain
School of Education

Early Childhood Education:  National Association for Education of Young Children (NAEYC) Nationally Recognized
	Recommendations


	Source

SVP     DL     SEN
	Implementation
	Funding Source
	Other Notes (partially or fully funded? Requested in 09, etc.)

	· 
	
	x
	
	No recommendation. Met all requirements.
	
	New FTE requested in 09.


Source of Recommendations:  DL (Dean’s letter); SVP (SVP letter); SEN (Faculty senate)

Funding Sources: OP) 8 (general operations budget 08); OR various species of NAD, such as SF (student fees), CF (course fees), IC (indirect cost funds), DM (deferred Maintenance fund), CIP (Federal Compact-Impact funds), UGF (University of Guam Foundation), AF (Auxiliary funds), DF (various staff and faculty development funds administered by HRO), OR Grant (specify granting agency) OR (Other-explain)
