PAGE
31

A. Institution

Overview

1. What is the institution’s historical context?

The University’s history dates back to June 1952, when the island government established the Territorial College of Guam as a two-year teacher-training school under the Department of Education. The College, located on a high school campus in the village of Mongmong, had an initial enrollment of approximately 200 students; most of them experienced teachers, and a staff of 13.

The College moved to the present campus in central Mangilao in 1960 where a two-story classroom building and a library had been erected. The College’s academic programs expanded to accommodate increasing enrollment and student needs.

In 1963, administrative control of the College was transferred from the Department of Education to a five-member governing Board of Regents. Accreditation was first granted in 1963 as a four-year degree-granting institution and again in 1965. A plan for the establishment of three undergraduate schools was implemented in the fall of 1967. The following year, on August 12, l968—four months after its accreditation was extended to the maximum five-year period—the College was renamed the “University of Guam” by an Act of the Legislature.

Enrollment in the fall of 1968 reached 1,800. Staff and faculty totaled more than 130. Additions to the campus included a new library, the Fine Arts Building, and the Science Building. A Student Center, three dormitories, and the Health Science Building were completed in the summer of 1970.

On June 22, l972, the University was designated a land-grant institution by an Act of the United States Congress. The College of Agriculture and Life Sciences was created in March 1974.

Administrative autonomy was granted on October 4, 1976, with the enactment of Public Law 13-194, “The Higher Education Act of 1976,” which became effective on November 3, l976. The Act, with subsequent amendments, established the University as a non-membership, non-profit corporation under the control and operation of a nine-member Board of Regents appointed by the Governor, with the advice and consent of the Legislature. Public Law 17-55 enacted on June 11, l984, provided further autonomy to the University and established staggered terms for members of the Board of Regents.

In the early 1990’s the Board approved a physical master plan that resulted in construction of a library extension and renovation, construction of the Micronesian Area Research Center, Computer Center, the English and Communication Building, the Humanities and Social Science Building, a large lecture hall, and the School of Education Building. With a $14 million USDA loan, the Leon Guerrero School of Business building was opened for occupancy in July 2006. Currently, UOG has two Colleges, three Schools and an enrollment of approximately 3,300 students and 243 full-time faculty that represent a diversity of island, U.S. mainland and Asian ethnicities.

2. What is the institution’s mission?

UOG’s mission is Inina, Diskubre, Setbisio – to Enlighten, to Discover, to Serve. UOG is dedicated to the search for and dissemination of knowledge, wisdom and truth. As a community of scholars, the university exists to serve its learners and the communities of Guam, Micronesia, and the neighboring regions of the Pacific and Asia. UOG prepares learners for life by providing the opportunity to acquire knowledge, skills, attitudes, and abilities through the core curriculum, degree programs, research, and outreach. At the Pacific crosscurrents of East and West, UOG provides a unique opportunity to discover and acquire indigenous and global knowledge

3. What are the institution’s characteristics (eg. control and type of institution such as private, land grant, or HBI: location (e.g. urban, rural, or suburban area)?

The University of Guam, a land-grant institution accredited by the Western Association of Schools and Colleges, is the major institution of higher education in the Western Pacific. With a gorgeous view of Pago Bay and the Pacific Ocean, the University is a 161-acre campus on Guam’s east coast. As the largest of some 2,000 islands that make up Micronesia, Guam is about three hours flying time from Tokyo, Manila, Taipei, Hong Kong, and Seoul and occupies a major strategic location for the United States that operates large U.S. Navy and Air Force bases.

As noted in the UOG Institutional Efficiency and Effectiveness Land Grant Essay (a.) a central part of the Land-Grant mission requires the University of Guam to engage with the community, serve the needs of Guam and the Micronesia region, and fulfill the objective as a Land-grant institution by providing “knowledge-based research to the community through innovative programs” which:

· Foster strong linkages between the University and the communities of Guam, Micronesia, and the Asia-Pacific region;

· Offer curricular and co-curricular programs in which students develop skills and commitment to community engagements that capitalize on the cultural and economic diversities that shape the region; and

· Encourage our faculty to become involved in community engagement.

4. Optional Links and key exhibits related to the institutional context could be attached here. (Links with the descriptions must be typed into a Word document that ca be uploaded here. The number of attached exhibits should be limited in number; BOE members can access other exhibits in the unit’s electronic exhibit room.

B. The Unit

1. How many candidates are enrolled in programs preparing them to work in P-12 schools at the following levels: initial teacher preparation, advanced teacher preparation, and other school professionals?

FA06-SP07, FA07-SP08 Initial Program # of Candidates

	Programs

	Entry
	Total

	
	FA06-SP07
	FA07-SP08
	

	ECE
	22
	30
	52

	ELEM
	26
	17
	43

	SEED
	20
	23
	43

	SPED
	8
	4
	12

	SOE
	76
	74
	150

FA06-SP07, FA07-SP08 Advanced and Other School Professionals

 Programs # of Candidates

	Program
	Entry

Total
	Total

	
	FA06-SP07
	FA07-SP08
	

	Admin & Supervision - Other
	1
	5
	6

	Language and Literacy - Other
	2
	5
	7

	SEED - Advanced
	3
	6
	9

	SPED - Advanced
	2
	13
	15

	TESOL -Advanced
	2
	1
	3

	SOE
	10
	30
	40

1.a. (Optional) A table with these data could be attached here. A summary of what the data tell the unit about its candidates should be included in the response to B1a above.

2. Please complete the following table (Table 1) to indicate the size of the professional education faculty.

Table 1
Professional Education Faculty and Graduate Teaching Assistants

	Academic Rank
	# of faculty who full-time in the unit
	 # of faculty who are full time in the institution, but part-time in the unit
	# of faculty are part-time at the institution & assigned to the unit (e.g. adjunct faculty)
	# of graduate teaching assistants teaching or supervising clinical practice

	Professors
	2
	
	1
	

	Associate Professors
	13
	
	
	

	Assistants
	6
	
	
	

	Instructors
	1
	
	
	

	 Adjuncts
	
	
	9
	

	Others
	
	
	
	

	Total
	21
	
	10
	0

3. What do the data in above table (Table 1) tell the unit about its faculty?

Over 50% of full time faculty are experienced tenured and provide continuity and consistency in program operations and instructional practice.

4. Please complete the following table (Table 2) to indicate the programs offered at your institution at the initial teacher preparation level.
Table 2

OVERVIEW

#4 Table 2: Teacher Preparation Programs and their Review Status

	Program Name
	Award Level (e.g. Bachelor’s or Masters)
	Number of Candidates enrolled or admitted
	Agency or Association Reviewing Programs (e.g. State, NAEYC, or Bd. Of Regents)
	Program Report Submitted for National Review (yes/no)
	State Approval Status (e.g., approved or provisional)
	Status of National Recognition of Program by NCATE

	Early Childhood Ed
	Bachelor’s
	52
	National Association for Education of Young Children (NAEYC)
	yes
	
	Nationally recognized

	Elementary Education
	Bachelor’s
	43
	Association for Childhood Education International (ACEI)
	yes
	
	In process

	Secondary Education
	Bachelor’s

	43
	National Council of Teachers of Mathematics (NCTM)

	Yes
	
	Not recognized

	
	
	
	National Council of Teachers of English (NCTE)
	Yes
	
	Not recognized

	
	
	
	National Council for Social Studies

(NCSS)
	Yes
	
	Not recognized

	
	
	
	National Science Teachers Associations (NSTA)
	Yes
	
	Not recognized

	Special Education
	Bachelor’s
	12
	Council for Exceptional Children (CEC)
	Yes
	
	Nationally recognized

	Physical Education, Health, and Sports Studies
	Bachelor’s
	0
	National Association for Sport and Physical Education (NASPE)
	Yes
	
	Nationally recognized

 5. What do the data in above table (Table 2) tell the unit about its initial teacher preparation programs?

Nationally recognized programs at the initial teacher preparation level include Early Childhood Education, Special Education, and Physical Education, Health, and Sports Studies. All other initial programs are in the process of obtaining national recognition from their respective SPA.

 6. Please complete the following table (Table 3) to indicate the advanced programs offered at your institution for the advanced preparation of licensed teachers and other school professionals.
Table 3
Advanced Preparation and Other Professionals Programs and Their Review Status 2006-08

Overview

#6 Table 3

	Program Name
	Award Level (e.g. Bachelor’s or Masters)
	Number of Candidates enrolled or admitted
	Agency or Association Reviewing Programs (e.g. State, NAEYC, or Bd. Of Regents)
	Program Report Submitted for National Review (yes/no)
	State Approval Status (e.g., approved or provisional)
	Status of National Recognition of Program by NCATE

	Administration and Supervision
	Master’s
	6
	Educational Leadership Constituent Council (ELCC)
	Yes
	
	Not recognized

	Language and Literacy
	Master’s
	7
	International Reading Association
	Yes
	
	Nationally recognized

	Secondary Education
	Master’s
	9
	n/a
	n/a
	
	n/a

	Special Education
	Master’s
	15
	National Council for Exceptional Children (CEC)
	No
	
	No SPA

	TESOL
	Master’s
	3
	Teaching English to Speakers of other Languages (TESOL)
	Yes
	
	Not recognized

	7. What do the data in above table (Table 3) tell the unit about its advanced programs?

The Language and Literacy program has received national recognition from its SPA. Administration and Supervision submitted a program review report on September15, 2008. Response is pending. The TESOL program will resubmit an initial program review in 2010 or earlier.

8. What programs are offered off-campus or via distance learning technologies? What alternate route programs are offered?

Off-campus programs:

In spring 2007 the University of Guam received WASC approval to offer the Master of Education in Administration and Supervision. Prior to this application, the School had been providing courses for certification through a partnership with the CNMI Public School System starting in 1990

The Administration graduate program offered its first classes in the summer of 2006 with a cohort of 11 students. None have applied for admission into the master’s program.

 06/Summer 06/FA

 07/SP

 07/Summer

Administration

 11

 09

 05

 19

Partnership BA in Elementary Education Program
Approved by WASC (b.) in 2007 the Partnership BA in Elementary Education Program offers the existing UOG degree in elementary education as an off-campus program at the College of Micronesia in Palikir, Pohnpei. The Partnership BA is designed for pre-service students who have earned an associate’s degree in Teacher Preparation-Elementary or Teacher Education-Elementary, currently offered by the College of Micronesia-FSM. The program is offered on the College’s main campus, but attracts students from other federated states which include Yap, Chuuk, Pohnpei, and Kosrae. Students who qualify for the program must meet the admission standards to the University of Guam and the School of Education. Students accepted into the program proceed through the 300 and 400 level courses in the Elementary Education Program of the UOG School of Education. Any changes made to the courses by SOE must also be carried out in the off-campus courses. Courses are offered on a rotational basis during the summer, intersession, and regular semesters. School of Education faculty and COM-FSM faculty, qualified and approved by appropriate University of Guam processes, teach the third year courses. SOE faculty travels to Pohnpei during the summer months to teach courses. College of COM-FSM faculty facilitates and supervises the practicum and student teaching courses in FSM in close coordination with and only after training by the SOE Elementary Program faculty. The COM-FSM advisors undergo orientation on the SOE advisement procedures and the SOE assessment system. Elementary Education program faculty works closely with the COM-FSM advisors and faculty to administer the program and ensure that assessment data on candidate performance are collected and submitted to the School of Education in a timely manner. All data are submitted to the IDP coordinator in the IDP Office at SOE. The coordinator forwards the data to the Elementary Program faculty for review. Data are also submitted to the SOE Administrative Assistant responsible for data collection.
 .
Individualized Degree Plan (IDP)

The Individualized Development Plan (IDP) is designed for inservice teachers in the Federated States of Micronesia, the Republic of Palau, Commonwealth of the Northern Marianas, and the Republic of the Marshall Islands who wish to obtain an undergraduate degree in education from the University of Guam. Initiated by the College of Education in 1979, IDP includes over 250 students in the region. IDP’s are made possible pursuant to contractual agreements between the University and Local Education Agencies (LEA). Courses are conducted primarily off-campus, however, the School of Education retains control of the academic programs. SOE faculty travel to the islands during the summer months to teach courses as needed by the islands. Adjuncts in the islands requesting to teach in the courses must be approved by appropriate University of Guam processes. Students may also take courses on the University campus by applying for educational leave and financial aid such as PREL grants or local DOE scholarships.
The IDP office, housed in the School of Education, works in conjunction with the University’s Office of Admissions and Records, the Professional and International Programs (PIP) office, and the Local Education Agencies in the Micronesian islands, to administer the programs. Students applying for IDP must have: 1) completed 40 or more transferable credits from a community college or other higher education institution approved by the University 2) be employed by a Local Education Agency.
 An official IDP is Plan is appropriately signed by the School of Education designee and the Director, Admissions & Records. Holders of an official Individual Degree Plan will be granted admission to the School of Education if they can fulfill the following requirements (UG catalog p. 91):

· GPA of 2.7 or more for all earned credits

· At least 40 semester hours of credit acceptable to the University of Guam

· Consent of the Program Coordinator, the approval of the Executive Director, School of Education

To ensure the quality of the candidates, The IDP office in SOE collaborates with the University program faculty, COM-FSM faculty, and the LEA’S for timely submission of data on candidate performance, including student teaching documents.

Alternate Route Program

SOE is currently exploring and considering an alternate route program. Students with a bachelor’s degree other than education are now progressing independently to fulfill Guam certification requirements.

9. (Continuing Visit Only) What substantive changes have taken place in the unit since the last visit (e.g., added/dropped programs/degrees; significant increase/decrease in enrollment; major reorganization of the unit, etc.)? (These changes could be compiled from those reported in Part C of the AACTE/NCATE annual reports since the last visit.)

10. (Optional) Links and key exhibits related to the unit context could be attached here. (Links with descriptions must be typed into a Word document that can be uploaded here. The number of attached exhibits should be limited in number; BOE members can access other exhibits in the unit's electronic exhibit room.)

CONCEPTUAL FRAMEWORK

1. Briefly summarize the following elements of the unit's conceptual framework:

Shared Vision
Development of the Conceptual Framework, from the onset, involved all SOE faculty members, as well as stakeholders from within and outside the UOG community. This broad involvement guaranteed input from all constituencies and insights from a wide range of professional experiences based on the notion that a system developed by individuals who feel ownership for the process is more likely to succeed. In 1999, a rudimentary draft was developed and discussed in meetings of the Conceptual Framework Committee comprised of the College of Education (COE) faculty and the Dean. The Committee engaged in considerable discussion centering on beliefs and philosophy that set the stage for the first draft of the Framework. The Committee distributed draft copies of the Framework to the SOE National Council for Accreditation of Teacher Education (NCATE) team at that time, to the faculty, the COE’s Academic Affairs Committee (AAC), and representatives from the Guam Public School System (GPSS) and the Catholic Schools.

In 2001, the themes and ideas in the draft Conceptual Framework were further developed, refined, and revised into a final version by a small working group of the SOE (formerly the COE) faculty and the Dean, with input from the NCATE consultant, students, and other stakeholders. During that time, the graphic representation (c.) was created, and after collaborative efforts between faculty and students a final model emerged. Since then the Conceptual Framework has been put into use, guiding discussion about assessments, dispositions, candidate performance, and the quality of school partnerships. It has also inspired greater faculty collaboration and collegiality. From the rudimentary draft in 1999 to final draft in 2001, the Conceptual Framework has been and continues to be a shared and powerful vision.

Furthermore, the SOE shared the Conceptual Framework in meetings with the Dean of the College of Liberal Arts and Social Sciences (CLASS) and the CLASS AAC, the faculty and Administrative Chair of the School of Nursing, Social Work and Health Sciences (SNSWHS), and the SOE Advisory Council. Copies of the Conceptual Framework have been distributed to key faculty and administrators of the College of Natural and Applied Sciences (CNAS) and the School of Business and Public Administration (SBPA). Students and faculty across the campus were invited to sessions at the UOG Lecture Hall to learn about NCATE and the Conceptual Framework. A large contingent of high school students from the Gaining Early Awareness and Readiness for Undergraduate Programs (GEAR-UP), many of whom are interested in attending SOE, participated in the sessions. All attendees received copies of the Conceptual Framework. The SOE faculty made it a point to discuss the Conceptual Framework with their students and to provide packets containing information about NCATE and the Conceptual Framework. A course was developed to introduce students to NCATE, the Conceptual Framework, and LiveText for online portfolios.

Mission: The major mission of the SOE is the provision of pre-service teacher education to meet the multicultural and educational demands of the island’s school system as well as providing for the region as a whole. The emerging challenges brought about by social, economic, and political changes within the region have created a need to expand the School’s ability to deliver appropriate instruction and related educational services. Thus, an integral part of the School’s mission has required it to become the academic, research, and service center for Guam and the greater Micronesian area.

Philosophy, purposes, goals, and institutional standards of the unit

The primary goal of the SOE is the delivery of high quality education for preservice teachers and other professional educators on Guam, the Western pacific region, and the U.S. mainland. Such training must meet the multicultural educational demands of the island school system as well as provide educational leadership for the Micronesian region as a whole. SOE faculty adheres to a constructivist view of learning that is consistent with preparing a multicultural student population. In the words of Arends, Winitzky, & Tannenbaum, 2001):

Rather than thinking of knowledge as eternally fixed and transmittable through language from teacher to learner, constructivists see knowledge as something that individuals actively construct through personal experience. This theory focuses on learning as a social process, in which learners construct knowledge through interaction with their teachers, peers, and others. (p. 36)
Rooted in constructivism, the Conceptual Framework has established a foundation of excellence for preparing SOE candidates for reflective decision-making, knowledgeable scholarship, and effective communication. The SOE envisions its candidates as possessing the following qualities: content knowledge, pedagogy, technological skills; language effective communication skills; commitment to professional growth and the ethic of service; the habit of reflection and desire for continuous growth in professional practice; sensitivity and disposition for critical analysis and synthesis; and responsiveness to the needs and interests of others. These standards of academic and human qualities provide direction for programs, courses, teaching, candidate performance, scholarship, service, and unit accountability.

Knowledge bases, including theories, research, the wisdom of practice, and educational policies that drive the work of the unit

The understanding that we are preparing teachers as knowledgeable scholars, reflective decision-makers, and effective communicators is pivotal to the work of the Unit. The Units’ governance structure ensures coherence through the Teacher Education and Public Service (TEPS) and the Foundations, Educational Research and Human Services (FERHS) Divisions (d.), and the SOE AAC which reviews curriculum changes. Candidates exit SOE programs as knowledgeable scholars who are able to effectively communicate the knowledge they gain from general education, foundations, and specialty courses to students in the P-12 schools. Candidates also emerge as reflective decision makers who are accountable for the learning of all students.

The SOE prepares candidates who are advocates for all learners, as described below:

· The element of Knowledgeable Scholar includes: content knowledge, professional knowledge, pedagogical knowledge, technical knowledge, service learning, and ethics. Candidates should be well-grounded in educational theory and well-equipped with a strong knowledge base to provide learning environments that value diversity, collaboration and share responsibility, and promote a high level of achievement and quality for all learners.

· The element of Effective Communicator includes: verbal/non-verbal skills, adaptability, language processes, interpersonal skills, knowledge dissemination and affective skills. The effective use of communication is essential in building a community of learners and networking with parents and members of the community. Within the classroom, effective communication is a powerful tool for student learning. Outside the classroom, ongoing conversations with parents, other teachers, administrators, and staff about student learning also necessitate the use of effective communication.

· The element of Reflective Decision Maker includes: adaptations and innovations, holistic perspective, social responsiveness, accountability for student learning, self-evaluation and professional growth. Reflective decision makers contemplate possible long-term consequences of professional actions; reflective decision-making judges the appropriateness of these actions and the effects of the actions on student performance, and maintains an informed perspective concerning all aspects of teaching and instruction.

 Professional dispositions, including proficiencies associated with diversity and technology, are aligned with the expectations in professional, state, and institutional standards.

The SOE disposition rubric (s), a systematic assessment of candidate dispositions, evaluates the candidates’ dispositions based on four levels (unsatisfactory, basic, proficient, and distinguished). Dispositions are fundamental to the Conceptual Framework:

· Knowledgeable scholar: commitment to learning one's own learning and student learning

· Effective communicator: willingness to communicate enthusiastically

· Reflective decision maker: sensitivity to diversity

Grounded in the Conceptual Framework that embraces diversity and technology, the Unit prepares candidates who have the dispositions to teach a diverse student population in today’s technological world. UOG is fertile ground for diverse experiences, practices, and challenges for teaching and learning. The SOE faculty is committed to Marshall’s (2001) insight that the goal of content integration is to expand the curriculum by incorporating contributions of diverse cultures into traditional disciplines of study. Faculty is committed to affirming diversity and meeting the challenges presented by a wide range of constituents and communities. Moreover, the SOE Conceptual Framework exemplifies a commitment to technology as a necessary knowledge base and skill for candidates. This is evident across the three elements of knowledgeable scholar, effective communicator and reflective decision-maker in both the initial and advanced programs. Candidates demonstrate their technology skills in the coursework and in student teaching. The Language and Literacy and TESOL programs require candidates to complete a graduate level educational technology course, and other graduate programs encourage their candidates to select technology courses as electives. SOE utilizes LiveText, a suite of Web-based tools that allows candidates to develop online portfolios to document competency in meeting professional, national, and Guam Teacher Professional Standards (GTPS) (e.). SOE has two computer labs. The lab located on the first floor of the SOE building has recently been equipped with new Apple computers. The SOE/GEAR-UP lab on the second floor opened in spring 2005 for use by GEAR-UP students, SOE candidates, and faculty. The SOE is committed to encouraging all faculty to infuse instructional technology into their lessons and to implement LiveText portfolios in their courses. UOG has adopted Moodle, an Open Source Course Management System (CMS), for blended and online course delivery.

Summarized description of the unit's assessment system

The core of the Unit Assessment System is evaluation of candidate performance and Unit operations. Candidate performance is assessed using multiple assessments from internal and external sources at key transition points. These transition points include admission, mid, exit point, and follow-up assessments. Admission assessments for teacher education candidates in the initial programs include GPA, transcripts, portfolio, writing sample, PRAXIS I, and evaluation of dispositions. At the midpoint, assessments include GPA, portfolio, course performance assessments, PRAXIS II, application to student teaching, and evaluation of dispositions. Exit assessments include portfolio and supervisor evaluations. At the advanced level, admission assessments include an essay on accomplishments, interests, and goals, GRE scores, GPA, Form-A (f.), and evaluation of dispositions. Midpoint assessments include content, pedagogical content (if applicable to the program), and professional knowledge assessments which are program specific, as well as evaluation of dispositions. At the midpoint, candidates who do not meet the knowledge, skills, and dispositions criteria can be held back from student teaching. At the exit point, assessments include written comprehensive exam/portfolio, thesis or special project for those candidates on the thesis/special project track, and Form-B (g.) verifying that all requirements for graduation have been completed. Beginning fall 2009, all graduate programs will require the PRAXIS II as an exit requirement. The Unit’s Assessment System has been aligned with the School of Education’s Conceptual Framework, Dispositions, Guam Teacher Professional Standards (GTPS), Interstate New Teacher Assessment and Support Consortium (INTASC), Specialized Professional Association (SPA) and the National Board for Professional Teaching Standards (NBPTS).

The Unit operations are assessed via UOG program self-studies, faculty evaluations, and the Comprehensive Evaluation System (CFES) (h.) that requires faculty to reflect upon his/her performance in teaching, research, and service, to determine if the current year’s goals have been achieved, and to set appropriate goals for the next academic year, as well as survey data. Surveys collect data from alumni and employers annually. In addition, each semester candidates in student teaching and internship settings evaluate their program experiences.
1a. (Optional) Links to key exhibits related to the conceptual framework could be attached here. (Links with descriptions must be typed into a Word document that can be uploaded here. The number of attached exhibits should be limited in number; BOE members should access most of the exhibits in the unit's electronic exhibit room.)

STANDARD 2: PROGRAM ASSESSEMENT AND UNIT CAPACITY

The Unit has an assessment system that collects and analyzes data on applicant qualifications, candidate and graduate performance, and Unit operations to evaluate and improve the Unit and its programs.
Development of the Assessment System

The groundwork for the Unit’s current assessment system began over 15 years ago with the admission of students to the College of Education. The process has been developed to include key assessments at the transition points (entry, midpoint and exit). In 2004, the SOE Executive Director convened an SOE Assessment Committee, chaired by a faculty member, to spearhead the Unit’s assessment initiatives. The search for a data management system was begun with LiveText eventually adopted by the Unit in 2005. Faculty began the process of developing and refining key assessments and aligning course syllabi with the SOE Conceptual Framework, INTASC, and SPA standards. Conversations with our K-12 cooperating teachers who supervise student teachers led to a revision in 2004 of long established instruments to more accurately define student achievement. Meetings were conducted each semester with these classroom supervisors to share any concerns about the assessment system. The GPSS district administrators also provided input. A major change to the SOE assessment system was the addition of the PRAXIS I exam at entry point to align with the new GPSS standards. An SOE Advisory Council was formed with representatives from the University and the community. The Council provided input about the Unit’s assessment system. The University hired an NCATE Coordinator and an NCATE data documentation clerk (position title recently changed to Administrative Assistant) to facilitate the NCATE accreditation process.
As we began to look systematically at our existing assessment practices, we found that many types of data were already being collected, including various performance measures, but that these needed to be integrated into a unified system. Our development work has thus consisted of several significant tasks (a) designing organizational structures to ensure that assessment data are collected, disseminated, and systematically used to improve teaching and learning (b) ensuring that all programs are included in the assessment system (c) finding ways to make the existing assessments more fair, accurate, and consistent, and (d) aligning course syllabi with the SOE Conceptual Framework, GTPS, INTASC, SPA, and NBPTS standards.

To ensure that these tasks were completed, we initiated the following actions:

The SOE Assessment Committee was restructured to include the SOE Executive Director, the NCATE Coordinator, NCATE Administrative Assistant for NCATE data collection, LiveText Coordinator, the two Division Chairs (TEPS & FERHS), and the Chair of the SOE graduate programs. Inclusion of the two Division Chairs ensures greater representation for both Divisions. The Committee distributes an Assessment Data Report (ADR) (k.) to faculty each Fall that reports all the transition point and unit assessment data from the previous year. Data are collected on an ongoing basis and aggregated each semester on LiveText. During faculty meetings, NCATE Retreats, and Advisory Council meetings, faculty and stakeholders review and provide recommendations based on the data in the ADR.

During spring Semester 2007, the SOE Admission Committee, representing faculty from both Divisions, was reconstituted to collect, monitor, and evaluate admission point data for the initial programs electronically through the use of LiveText, the approved management system that is used by all faculty to collect data. The Admissions Committee regularly evaluates the admission assessments and makes changes as needed. For example, a review of the data revealed that the interview process for applicants did not provide sufficient data on applicants’ dispositions as originally intended. The interviews were eliminated. In addition, the letters of recommendation requirement was replaced with evaluation of dispositions. In fall 2008 a Midpoint Assessment Committee was formed to ensure the timely collection and evaluation of midpoint data via LiveText.

As we reviewed the assessment data, we realized that there was some confusion with the Secondary Education program. During the initial NCATE visit, non-education majors were categorized as Option A candidates in the program, when in fact they were not. They were able to enroll in upper-division education courses and we were not collecting data on them. We have since ended this practice. Effective 2008 non-education majors are no longer permitted to enroll in upper division education courses. The secondary education candidates have two options: 1. Option A: a double major (Education and a Content area) or 2. Option B: a major in Education only with a specialty in a content area. Candidates go through the same data collection process and transition points.
We have also established a number of ways to ensure that our assessment procedures are fair, accurate, consistent, and free of bias. Additionally, all course syllabi have been aligned with the SOE Conceptual Framework, GTPS, INTASC, SPA, and NBPTS standards.
As a result of continuous reflection and actions implemented, the Unit has an assessment system that collects and analyzes data on applicant qualifications, candidate and graduate performance, and Unit operations to evaluate and improve the Unit and its programs. The following sections provide a more in-depth examination of the assessment system
2a. Assessment System

How is the unit assessment system (i.) evaluated and continuously improved? Who is involved and how?
The Unit works closely with its professional community and other stakeholders to continuously evaluate and improve the unit assessment system. Stakeholders include educators from the partnering school district, the SOE Advisory Council, SOE student organizations, College of Natural and Applied Sciences and College of Liberal Arts and Social Sciences faculty, a UOG support and resources personnel and educational leaders from the University of Guam, CNMI, and Micronesia.
Many of the multiple sources of data (j.) were designed in conjunction with K-12 teachers and administrators. Cooperating teachers provide feedback and share concerns about the assessment system. The SOE Advisory Council, comprised of representatives of the University and the P-12 community, meets on an annual basis to provide continuous input. Agenda and minutes of Advisory Council meetings are available for review. College of Natural and Applied Sciences (CNAS) and College of Liberal Arts and Social Sciences (CLASS) faculty met with SOE during two collaborative meetings in AY2006-2007. Faculty discussed the assessment system and how to improve teacher quality. Results of these meetings can be found in the NCATE exhibits. SOE hosted an Educators Summit on November 21, 2008 that included stakeholders from UOG, the community, and the region. Stakeholder involvement included representatives from SOE student organizations, CNAS and CLASS faculty, UOG support and resources representatives, SOE Advisory Council, and the following UOG and regional leaders: University of Guam President, Guam Community College President, Guam Public School Superintendent Superintendant, President of Palau Community College, President of College of Micronesia-Federated States of Micronesia (COM-FSM), and President of the College of the Northern Marianas (CNMI). The purpose of the Educators Summit was to engage our stakeholders in the Unit’s assessment process and to obtain recommendations based on the data reported in the Assessment Data Report (k.). For example, faculty and stakeholders noted that the data reveal that a small number of applicants do not meet the writing benchmarks for admission. The recommendation is to require these applicants to retake developmental writing classes and to seek additional support to improve writing skills. Data reveal a larger percentage of failure rates on the PRAXIS I among Early Childhood and Elementary candidates. It is recommended that applicants enroll in PRAXIS I preparation training or courses. Regional leaders expressed their support of the NCATE accreditation process, noting that NCATE accreditation is good for the region as a whole. One island leader pledged to encourage students from his island to attend the University of Guam.
The following section describes the multiple points of candidate assessments, how they are evaluated, when the data are collected, and when the program faculty review the data.

Initial Teacher Preparation
The transition points include admission, mid, and exit assessments collected in the fall and spring semesters. Admission assessments include GPA, transcripts, portfolio, writing sample, PRAXIS I, and evaluation of dispositions. At the midpoint, assessments include GPA, portfolio, course performance assessments, PRAXIS II, application to student teaching, and evaluation of dispositions. Exit assessments include portfolio and supervisor evaluations. Program faculty review key assessments each fall and use the data to make program changes as needed.
Follow–up evaluation is also an important component of the assessment system. The Unit implements systematic collection of survey data from alumni and employer annually. In addition, each semester candidates in student teaching and internship settings evaluate their program experiences. Results are shared and analyzed by faculty during the fall semesters

Advanced and Other School Professionals Programs
Assessment of candidate proficiencies is based on multiple assessments at the admission, mid, and exit points based on a common set of evaluation instruments. Admission and exit point assessments are common across the programs, while midpoint assessments are program specific. Data are collected each semester. Admission assessments include an essay on accomplishments, interests, and goals, GRE scores, GPA, Form-A, and evaluation of dispositions. Midpoint assessments include content, pedagogical content (if applicable to the program), and professional knowledge assessments which are program specific, as well as evaluation of dispositions. At the exit point, assessments include written comprehensive exam/portfolio, thesis or special project for those candidates on the thesis/special project track, and Form-B verifying that all requirements for graduation have been completed. Effective fall 2009, all graduate programs will require candidates to pass the PRAXIS II as an exit requirement. Program faculty reviews the data each fall semester and use the data to modify programs as needed.

The programs annually survey recent graduates to solicit information about the satisfaction of graduates with their preparation. For example, Administration and Supervision graduates expressed the need to learn more about special education law and its implications for school administrators. The program added Special Education Law as a course elective effective January 2007 Survey data from alumni and employers are collected annually. Results of these surveys are shared with faculty through the Assessment Data Report each fall semester. A LiveText Candidate exit survey will be added spring 2009 semester.

Data are collected on an ongoing basis and aggregated each semester on LiveText. Each fall the SOE Assessment Committee distributes an Assessment Data Report (ADR) (k.) to faculty that reports all the transition point and unit assessment data from the previous year. Aggregated data are shared and analyzed during the fall Faculty Retreats. Based on the data, program faculty make recommendations to the SOE Academic Affairs Committee (AAC) made up of representatives from each Division which is the venue for reviewing aggregated data and recommending program policy, procedural, and curricular changes for the approval process. In spring 2009, faculty will review assessments and make recommendations for improvement. The assessment review is an annual activity conducted every spring semester.
1. Please complete the following table (Table 6) to indicate the key assessments used by the unit and its programs to monitor candidate performance at transition points such as those listed in Table 6

Table 6
Unit Assessment System: Transition Point Assessments

Unit Assessment System: Transition Point Assessments Initial Programs

Programs

Admission

Entry to clinical practice

Exit from clinical practice/Program completion
After program completion

Early Childhood Education

Praxis I, Writing Sample, Letters of Recommendations, Grade Point Average, Portfolio, Course Performance Assessments, CE Course Evaluations

Grade Point Average, Portfolio, Course Performance Assessments, Praxis II

Grade Point Average, Portfolio, Course Performance Assessments, CE Course Evaluation, Exit Survey-Self Reflection, Classroom and University Supervisor Evaluation

Employer Survey

Alumni survey

Elementary Education

Praxis I, Writing Sample, Letters of Recommendations, Grade Point Average, Portfolio, Course Performance Assessments, CE Course Evaluations

Grade Point Average, Portfolio, Course Performance Assessments, Praxis II

Grade Point Average, Portfolio, Course Performance Assessments, CE Course Evaluation, Exit Survey-Self Reflection, Classroom and University Supervisor Evaluation

Employer Surveys

Alumni survey

Physical Education

Praxis I, Writing Sample, Letters of Recommendations, Grade Point Average, Portfolio, Course Performance Assessments, CE Course Evaluations

Grade Point Average, Portfolio, Course Performance Assessments, Praxis II

Grade Point Average, Portfolio, Course Performance Assessments, CE Course Evaluation, Exit Survey-Self Reflection, Classroom and University Supervisor Evaluation

Employer Survey

Alumni survey

Secondary Education (Initial)

Praxis I, Writing Sample, Letters of Recommendations, Grade Point Average, Portfolio, Course Performance Assessments, CE Course Evaluations

Grade Point Average, Portfolio, Course Performance Assessments, Praxis II

Grade Point Average, Portfolio, Course Performance Assessments, CE Course Evaluation, Exit Survey-Self Reflection, Classroom and University Supervisor Evaluation

Employer Survey

Alumni survey

Special Education (Initial)

Praxis I, Writing Sample, Letters of Recommendations, Grade Point Average, Portfolio, Course Performance Assessments, CE Course Evaluations

Grade Point Average, Portfolio, Course Performance Assessments, Praxis II

Grade Point Average, Portfolio, Course Performance Assessments, CE Course Evaluation, Exit Survey-Self Reflection, Classroom and University Supervisor Evaluation

Employer Survey

Alumni survey

Unit Assessment System: Transition Point Assessments Advanced

and Other Professionals Programs
Programs

Admission

Entry to clinical practice

Program completion

After program completion

Administration and Supervision

Admission portfolio that includes a Form-A with GRE score, 3.0 GPA,

Essay on accomplishments, interests, goals.

Midpoint portfolio that includes program specific artifacts for content and professional knowledge

Grade Point Average, Exit Portfolio that includes Thesis/Special Project, written comprehensive exam, and Form-B)

Employer survey

Alumni survey

Language and Literacy

Admission portfolio that includes Form-A, GRE score, 3.0 GPA, Essay on accomplishments, interests, goals.

Midpoint portfolio that includes program specific artifacts for content and professional knowledge

Grade Point Average, Exit Portfolio that includes Thesis/Special Project for those on Thesis/SP track, written comprehensive exam, and Form-B

Employer survey

Alumnni survey

Secondary Education (Advanced)

Admission portfolio that includes Form-A, GRE score, 3.0 GPA, Essay on accomplishments, interests, goals.

Midpoint portfolio that includes program specific artifacts for content, pedagogical content, professional knowledge

Grade Point Average, Exit Portfolio that includes Thesis/Special Project, written comprehensive exam, and Form-B

Employer survey

Alumni survey

Special Education (Advanced)

Admission portfolio that includes Form-A, GRE score, 3.0 GPA, Essay on accomplishments, interests, goals.

Midpoint portfolio that includes program specific artifacts for content, pedagogical content, professional knowledge

Grade Point Average, Exit Portfolio that includes Thesis/Special Project, culminating SPED portfolio, and Form-B

Employer

survey

Alumni survey

TESOL

Admission portfolio that includes Form-A, GRE score, 3.0 GPA, Essay on accomplishments, interests, goals.

Midpoint portfolio that includes program specific artifacts for content, pedagogical content, professional knowledge

Grade Point Average, Exit Portfolio that includes Thesis/Special Project for those on Thesis/SP track, written comprehensive exam, and Form-B

Employer

survey

Alumni survey

How does the unit ensure that the assessment system collects information on candidate proficiencies outlined in the unit's conceptual framework, state standards, and professional standards?
To ensure that the assessment system collects information on candidate proficiencies outlined in the unit’s conceptual framework, state standards and professional standards, all applicants and SOE candidates must submit key assessments at the program level and at each decision point. Only qualified candidates may proceed in the program. Assessments are aligned with the SOE conceptual framework, INTASC, SPA, GTPS, and NBPTS standards. Data are inputted into LiveText for review and analysis. The collection of admission data occurs fall and spring semesters. For the initial programs, the SOE Admissions Committee ensures the timely collection and review of admission portfolios via LiveText. The Midpoint Committee monitors the timely collection of midpoint data for both the initial and advanced programs and ensures that the respective program committees have evaluated the data on LiveText. Announcements are posted throughout SOE informing students of the admission, mid, and exit portfolio submission deadlines. Brochures (l. & y.)for both initial and advanced programs inform students of the process and deadlines for submission. Brochures are readily available in the SOE offices and on the uog website. Program faculty advises candidates on the timely submission of all portfolios.

A faculty member serves a dual role as LiveText Coordinator and Assessment Committee Chair to oversee the system, provide training to candidates and faculty, and to assist the unit leadership in effective practices relative to maximizing the features of LiveText. Data management for the unit assessment system is centralized in the NCATE Documentation Office and electronically managed by the Administrative Assistant under the supervision of the Assessment Committee Chair and the NCATE Coordinator, with the Executive Director overseeing all NCATE assessment operations. The Administrative Assistant also provides LiveText training to faculty and candidates as needed.

4. How does the unit ensure its assessment procedures are fair, accurate, consistent, and free of bias?

Test of Fairness, Accuracy, and Consistency and Avoidance of Bias

Fairness and Accuracy
Assessments are fair when they assess what has been taught and accurate when they measure what they propose to measure. Assessments are accurate when they measure what they purport to measure.

To ensure fairness and accuracy, the unit relies on the standardized internal and external measures:

· Content of the assessment instruments are correlated with course syllabi to ensure that candidates are assessed on what is taught.

· Assessment of candidate proficiencies is based on multiple assessments at key transition points (i.)based on a common set of evaluation instruments.

· Syllabi include statements that encourage candidates with disabilities to seek accommodations, as necessary.

· Candidate dispositions are assessed at multiple points in the program using the same assessment instrument.

· Course syllabi distributed by faculty on first day and posted on LiveText.

· Focus groups, consisting of initial and advanced candidates, have been conducted to obtain candidates’ feedback on key assessments. Detailed results (m.) of the focus groups can be found in the NCATE exhibits. Faculty has reviewed the results and made changes to the assessments as needed.

· The School tries to ensure that program expectations and requirements are clear to all candidates. University print and online publications detail program requirements. The SOE Assessment Committee has prepared a brochure of instructions, timeframes, and transition point assessments and information on how the assessments are scored and used toward completion of their programs. Brochures (l.) are distributed to candidates each semester. Copies of brochures are readily available in the SOE administrative offices and on the SOE NCATE website. A copy of the brochure is also posted on the School of Education link on the uog website. Flyers (n.) announcing the assessments and deadlines for submission are posted in the SOE building each semester. Program advisors inform off-campus students about the transition points and timeframes via email advisement and visits to the on-campus sites. The Elementary faculty teaches in Pohnpei each summer and shares this information with their students. The brochure is also available for off-campus students on the SOE website .

· Faculty members are available to advise students and clarify any points of concern. Despite these efforts, candidates occasionally are unable to meet requirements at the key transition points in a timely fashion. They may be: (a) placed on academic probation; (b) denied advancement in their preparation programs; (c) asked to follow a plan of assistance; and/or (d) encouraged to explore career alternatives other than the field of education. All efforts are made to address those students who do not meet requirements at each transition point. For example, the Admission Committee consults with the respective program coordinator and program faculty for their recommendation when a student does not meet the requirements. Students may further appeal to the Executive Director. At the midpoint, students who do not pass student teaching or internship are mentored by program faculty and generally allowed to retake the course the following semester. These cases are handled on a case-by-case basis, with input from program faculty and university supervisors.

Consistency

Assessments are consistent when they produce dependable results or results that would remain constant on repeated trials. To ensure consistency, the Unit relies on the following multiple measures to guarantee this endeavor:

· Faculty use common course outlines (o) and every course has identified a key assessment with rubrics to measure candidates on the same knowledge and skills regardless of who teaches the class, and to ensure that expectations for candidates are clear. Rubrics are aligned with the Unit’s Conceptual Framework and with national, professional, and GTPS standards.

· Cooperating teachers and university supervisor training is conducted to ensure fairness, consistency, etc. with regard to evaluating student teachers.

· Assessments for student teaching are available to candidates and all stakeholders in handbooks; candidates are made aware of assessments in student teaching orientation sessions and during the Student Teaching Seminars (p.).

· At least two or more faculty members must read and score an applicant’s admission, mid, and exit point assessments.
· Inter- rater reliability tests have been conducted on key assessments. Training is provided for raters that promote similar scoring patterns, using multiple raters.
· A comparative data analysis of relationship between assessment results and employers’ assessment (q.) of performance is conducted as an additional measure of consistency.
 5. What assessments and evaluations are used to manage and improve the operations and programs of the unit?

Multiple assessments and evaluations are used to manage and improve Unit operations.

Program Self-Study

One of the major assessments is the University of Guam Program Self Study describing both the qualitative and quantitative aspects of the program under review. Program reviews examine and document support for student learning, define student learning outcomes and assessment methods, actions taken to improve pedagogy and curricula, along with the evidence in support of these actions. After approval from the respective program, the SOE AAC, and the Executive Director, the report is forwarded to the appropriate UOG Curriculum Review Committee (initial and advanced) and to the senate for endorsement, with final approval from the Senior Vice President of Academic and Student Affairs.

Faculty Evaluations (r.)

Every semester, students evaluate their instructors and courses in 23 areas. The evaluation instrument has been aligned with the SOE Conceptual Framework. Data from student evaluations are collated, summarized and returned to the Dean and the instructor with student comments. Instructors use this information to improve overall quality of their teaching and for the promotion and tenure applications. The faculty evaluation process provides an effective vehicle to improve teaching within the Unit. Faculty meets individually with the Dean annually to discuss the results of their evaluations and ways to improve teaching performance as needed, as well as progress in meeting their annual goals for research/scholarship and service as identified in their Comprehensive Faculty Evaluation System plan (CFES) for the academic year.
Comprehensive Faculty Evaluation System (CFES) (h.)

Faculty complete an evaluation plan using the UOG Comprehensive Faculty CFES that requires faculty to reflect upon his/her performance in teaching, research/scholarship, and service, to determine if the current year’s goals have been achieved, and to set appropriate goals for the next academic year. The faculty member compiles an extensive portfolio of evidence to substantiate accomplishment of goals established for the year. The effects of this ongoing assessment are evident in the achievements of, and work loads successfully carried out by the SOE faculty.

Surveys

The Unit implements systematic collection from alumni annually, employers (q.) annually, and graduates every semester. Each semester candidates in student teaching and internship (t.) settings evaluate their program experiences. Faculty use the data to make changes as needed. The Unit uses an assessment calendar to ensure that assessments are collected and used in a timely manner to improve Unit operations.

6. (Optional) One or more tables and links to key exhibits related to the unit the candidate’s program or thesis committee, as appropriate.
2b. Data Collection, Analysis, and Evaluation

 1. What are the processes and timelines used by the unit to collect, compile, aggregate, summarize, and analyze data on candidate performance, unit operations, and program quality?

All candidate data are collected through the School of Education which administers, collects, and analyzes the data. Deadlines for submission of admission and midpoint portfolios are October 15 and March 15. Students applying for admission into the SOE initial programs submit their Admission Portfolio to the SOE Admission Committee via LiveText for evaluation. Prior to acceptance into the midpoint course, candidates submit a Midpoint Portfolio to program faculty via LiveText for evaluation. The Midpoint Committee monitors the timely collection and evaluation of the data across the programs. At the Advanced programs level, students applying for admission into a graduate program submit their Admission Portfolio via LiveText to a review committee established by the candidates’ Program Coordinator. Prior to acceptance into the program’s midpoint course, candidates submit a Midpoint Portfolio to a review committee established by the Program Coordinator. As with the initial programs, the Midpoint committee monitors the collection and evaluation of midpoint data across the advanced programs. Candidates submit Exit Portfolios for evaluation to their program or thesis committee, as appropriate.

· How often are the data summarized and analyzed? Whose responsibility is it to summarize and analyze the data? (Dean, assistant dean, data coordinator, etc.). In what formats are the data summarized?

Each fall the SOE Assessment Committee distributes an Assessment Data Report (ADR) to faculty that reports all the transition point and unit assessment data from the previous year. Aggregated data in table format are shared and analyzed during the fall Faculty Retreats. SOE Advisory Council members, representatives from SOE student organizations, CNAS and CLASS faculty, UOG support and resources representatives, participate in the Retreats to review and provide feedback based on the ADR data.

· What information technologies are used to maintain the unit's assessment system?
The School of Education adopted College LiveText in 2004 as the vehicle for developing candidate portfolios and for electronically storing and aggregating performance evaluations across candidates in these programs. Candidates develop web-based portfolios for the key transition points and to showcase exemplary work samples created as they progress through their preparation programs. Faculty use LiveText to review and assess work samples with customizable rubrics based on the conceptual framework and NCATE, national, and professional standards. The data collected through the assessment system are used to create reports for analysis and data informed decision making at all levels of the unit. Additionally, the unit utilizes Microsoft Access to sort candidate demographic data.

2. How does the unit maintain records of formal candidate complaints and their resolutions?

The School maintains a file of candidate complaints and documentation of how such complaints have been handled. The School addresses candidate grievances within the parameters of the University’s student grievance policy, guidelines, and procedures. These are outlined in the student handbook published by the Office of Student Affairs.

3. (Optional) One or more tables and links to key exhibits related to the data collection, analysis, and evaluation could be attached here. Data in tables should be discussed in the appropriate prompt of 2b. (Links with descriptions must be typed into a Word document that can be uploaded here.)

2c. Use of Data for Program Improvement

 1. What are assessment data indicating about candidate performance on the main campus, at off-campus sites, and in distance learning programs?

On the main-campus, the data indicate that candidates are performing at Acceptable levels on key assessments at the initial programs. While candidates consistently demonstrate the knowledge, skills, and dispositions at the Acceptable level, the area for which additional development appears to be most needed are content knowledge at both the admission and mid points. Data at the exit point indicate a need for additional training to meet the needs of diverse learners. The Unit continues to review key assessments to determine ways to improve candidate performance in these areas.

At the Advanced levels, data indicate that candidates are performing at the acceptable and target levels.

Program faculty analyze candidate performance at the transition points so that individual candidates meeting the necessary requirements can proceed in the program and advisement and action plans on a case-by-case basis developed for candidates encountering difficulty in the program. The data collected from key assessments are aggregated and used to assess program effectiveness. Reports are generated via LiveText to summarize the data.

Students in the off-campus programs are progressing through the transition points at the Acceptable or Target benchmark.

Currently, the Unit does not offer online distance learning programs.

2. How are data regularly used by candidates and faculty to improve their performance?

Unit faculty meets with candidates throughout the semester to discuss their progress in moving through the transition points. Candidates reflect on the results of their assessments, and revise and improve as necessary. During advisement (u. & v.), candidates and faculty review their performance on the key assessments completed during that time period. The results inform them about the next steps for moving the candidate to the next level of the program. Faculty use candidate performance data and faculty evaluations conducted each semester to make improvements to their teaching and program curriculum, as needed.

3. How are data used to discuss or initiate program or unit changes on a regular basis?

Data are collected on candidates and programs throughout the year. As mentioned earlier in the report, each fall the Assessment Committee prepares the ADR report on data collected on candidate and Unit assessments from the previous year. Data are presented to faculty and stakeholders during the fall NCATE Retreat (w.). During the Retreat, participants discuss the data and make recommendations for program or unit changes. The recommendations are complied, reviewed by faculty during faculty and Division meetings. Program changes are initiated at the program level and routed through the appropriate Division, the SOE AAC, Executive Director, and then forwarded through the UOG approval process.

4. What data-driven changes have occurred over the past three years?

Assessment findings are used in various ways to improve program quality and unit effectiveness and thus to strengthen candidate performance. At the initial program level, course syllabi have been aligned with the SOE Conceptual Framework, INTASC, SPA, and Guam Teacher Professional Standards. Effective fall 2008, candidates must take the PRAXIS II. In the Elementary Program, results of Post-test assessments of content knowledge in science and mathematics for elementary school teachers reveal that 40% teacher candidates scored at the unacceptable level in mathematics and 35% unacceptable in science. These scores have been attributed to the integration of science and math into one course which provided insufficient time to cover course content in both subjects. In 2006, a substantive change was approved to remove the course and replace it with two separate courses, ED354 Science Methods and ED356 Math Methods.

Elementary candidates’ performance data revealed a lack of skills in data collection processing, and interpretation. To address these weaknesses, the program developed a new course as a related area requirement. ED486/486G: Building Effective Strategies in Teaching, an action research course, focuses on classroom-based research to improve practice by building effective strategies in teaching. Course implementation will be fall 2009.

In the SPA report for the initial Special Education program, The Council for Exceptional Children (CEC) recommended that multiple methods of reading should be taught in the SPED program. Based on the SPA recommendation, ED449 Direct Instruction Teaching Strategy was removed as a program requirement and made an elective to those who might be interested in this specific method.

During the fall 2007 faculty retreat, the Unit and stakeholders reviewed the Assessment Data Report (ADR) for the previous year and made the following findings and changes. Exit surveys indicated candidate frustration with identification of their advisors. Students are now assigned an advisor during their first semester in the program and lists of student advisees are listed on faculty office doors. A letter is sent to the student notifying him/her of the advisor's name and requesting that the student schedule an appointment to complete/review a program plan. The School has recently instituted Advisement Week (v.) to emphasize the importance of advisement and to actively recruit and engage students in the advisement process.

Exit surveys also revealed candidates’ need for timely communication about program changes. To respond to this need, a large bulletin board (x.) in the SOE hallway displays announcements and program information. To meet candidates’ concern about the short time span between student teaching application meeting and application deadline, the meeting is now scheduled one semester prior to the deadline for application. The revised timeframe provides sufficient time for candidates to complete their student teaching application (portfolio, application, and PRAXIS II scores) before the deadline for submission. Candidates’ requests for additional LiveText training and consistency of faculty application has resulted in the incorporation of LiveText training in the educational technology course for undergraduates. All full and part-time faculty is required to participate in LiveText training sessions and show evidence of competence in use of the system.

At the Advanced level, the graduate course syllabi have been aligned with the Conceptual Framework, SPA, GTPS, and NBPTS standards. In exit surveys, Administration and Supervision graduates expressed the need to learn more about special education law and its implications for school administrators. The program added Special Education Law as a course elective effective January 2007. Based on results of candidates’ exit questionnaires, the Language and Literacy program faculty has embedded additional strategies for English Language Learners into their courses.
To ensure that graduates demonstrate content knowledge expected of a highly qualified teacher, effective fall 2008 the Special Education advanced program has required all students to pass the Praxis II (0353) in special education. Effective fall 2009, all advanced programs will require PRAXIS II. Standard rubrics for thesis/special projects and oral defense have been developed and implemented to provide consistency in evaluation of these assessments across the programs.

During the November fall 2008 Educators Summit, faculty and stakeholders made the following recommendations based on the review and analysis of the Fall 07-Spring 08 Assessment Data Report (ADR):

At the initial programs entry level, transcript data reveal that overall content knowledge should be stronger. One recommendation is for applicants to seek tutoring with Americorp, as needed. The Unit will further discuss this issue and determine additional recommendations for those have earned low grades on content area courses at the point of admission. Another finding is that pedagogical knowledge appears inflated. Again, the Unit will review and discuss to determine the causes and possible solutions. While content knowledge appears consistent with high ratings on candidates’ disposition ratings, it was recommended that the Unit compare dispositions at the exit point to determine if the trend continues. Findings also reveal that writing skills are not aligned with candidate performance on content knowledge at the entry level. The Unit will examine this finding to determine the discrepancy. Data reveal that a small number of applicants do not meet the writing benchmarks for admission. The recommendation is to require these applicants to retake developmental writing classes and to seek additional support to improve writing skills. Data reveal a larger percentage of failure rates on the PRAXIS I among Early Childhood and Elementary candidates. It is recommended that applicants enroll in PRAXIS I preparation training or courses. To ensure timely collection and evaluation of Midpoint data at the initial and the advanced program levels, the recently instituted SOE Midpoint Committee will be advised to provide regular reports to the Executive Director and the Assessment Committee. At the exit point, data reveal a high percentage of unacceptable ratings for INTASC #10 for initial program candidates. The recommendation is to modify ED192 Practicum: Observation & Participation to strengthen candidates’ reflection skills. While the Unit has no control over the resources and mandates of GPSS, results of exit surveys indicate that graduates would like to see increased technological resources in the public school system and flexibility in the use of instructional methods in their schools. To strengthen data collection and analysis of exit survey data, the recommendation is to add a qualitative component to describe strengths and weaknesses of the Unit and programs.

 5. How are assessment data shared with candidates, faculty, and other stakeholders?

Faculty conducts ongoing formative evaluation of candidates’ performance as they proceed through the program courses. They identify weaknesses so assistance can be applied in a timely manner. Summative evaluation at key assessment points ensure that applicants and candidates are qualified to move on to the next stage of their program or to graduate. Results of key assessments are available to candidates on LiveText and candidates receive the scored rubrics with feedback in their Live Text accounts. Candidates receive on-going feedback about performance levels through grades, evaluations of key assessments and course portfolios on LiveText, and in advisement meetings with program faculty. Candidates receive feedback on student teaching performance during triad meetings with classroom and university supervisors. Triad meetings are conducted at the school site or during student teaching seminars at the University. Formative assessment of dispositions is evident in the feedback given by course instructors through the use of the disposition rubrics. The dispositions of candidates are also formally screened upon admission and at the midpoint. Data are compiled regularly and summarized via the ADR and used for formative and summative review. These data are shared with faculty and used: (1) to reflect on the progress of candidates within programs, (2) to assess overall candidate proficiencies at the points of admission, mid-point, and exit, and (3) to determine particular program affects and how programs can be improved. Effective spring 2009, faculty will meet to provide feedback on assessment instruments and to discuss whether any changes are warranted. Assessment data (ADR) from the previous year are regularly shared for discussion and feedback with stakeholders during fall semester NCATE Retreats with faculty, Advisory Council, SOE student representatives, administrators. CNAS and CLASS faculty and other representatives from the UOG community.
 6. (Optional) One or more tables and links to key exhibits related to the use of data for program improvement could be attached here. Data in tables should be discussed in the appropriate prompt of 2c. (Links with descriptions must be typed into a Word document that can be uploaded here. The number of attached exhibits should be limited in number; BOE members should access most of the exhibits in the unit's electronic exhibit room.)

Optional

a. 1. What does your unit do particularly well related to Standard 2?
Valuing and honoring diversity is at the heart of what we do best at SOE and this strength was also noted in the BOE exit report. In assessing SOE candidates, faculty addresses diversity by using multiple assessments appropriately and flexibly in response to the cultural and instructional environment in which we are situated. Faculty and students alike build upon cultural values and beliefs in all aspects of their assessment practices. For example, a key element of Pacific Island cultures is their orality. Emphasis is on the spoken word wherein stories are told to living audiences and remembered through their retellings rather than through reading and writing as in a literate culture. Faculty honors this tradition by utilizing a broad assortment of assessment skills and tools, including technology, in their teaching that maximize the opportunities for students to demonstrate their competence in a variety of ways. In modeling and using these assessment practices, faculty encourages and teaches SOE candidates to become more responsive to the assessment needs of P-12 students in culturally and linguistically diverse classrooms.

SOE takes special pride in our accomplishments in meeting an integral part of the University and SOE mission to serve learners and communities in Guam and the rest of Micronesia. Micronesia is the collective name given for two thousand tiny tropical islands scattered over more than three million square miles of the Pacific Ocean. The eight island groups that form Micronesia are Guam, the Republic of Palau (Belau), the Northern Marianas, Ponhpei, Yap, Chuuk, the Marshalls and Kosrae - each unique group with its own culture, language, history. Guam is a United States territory; the Republic of Palau and the Marshalls are independent nations; the Northern Marianas is a commonwealth associated with the United States; and Pohnpei, Yap, Chuuk and Kosrae are combined as the Federation States of Micronesia, which exist in an agreement of free association with the United States.
The University and SOE are proud of our graduates from Micronesia, which include a number of island leaders throughout the region who have obtained their education degree on-campus at the University or through our outreach initiatives. Since 1979 SOE has helped in-service teachers in the Federated States of Micronesia, the Republic of Palau, Commonwealth of the Northern Marianas, and the Republic of the Marshall Islands obtain an undergraduate degree in education from the University of Guam through the Independent Degree Plan (IDP) described earlier in the report. IDP provides islanders the opportunity to complete their education degree without having to leave their islands and take leave from work to pursue higher education.

Another way in which SOE serves our island neighbors in Micronesia is through the the Partnership BA Program in Elementary Education also described earlier in the report. The program is offered on the College’s main campus, but attracts students from other Federated States of Micronesia which include Yap, Chuuk, Pohnpei, and Kosrae. In Fall 2008, the program saw its first cohort of graduates with 7 students receiving their BA degree, including one student who completed her coursework at UOG and returned to Pohnpei where she completed her practicum under the partnership program and with COM-FSM faculty supervision. During COM-FSM’s spring 2008 graduation at the National campus, UOG President Dr. Robert Underwood addressed the partnership BA students through a prerecording captured from a live videoconference he delivered from his office via the Peacesat videoconferencing network. Twelve possible candidates for the program are being reviewed to do their student teaching and internship during spring semester 2009. This cohort is expected to graduate by May 2009.
 2. What research related to Standard 2 is being conducted by the unit?

	

