[image: image1.jpg]Oklahoma Commission
FokTeacher Preparation

OKLAHOMA STATE REPORT 2012
Southwestern OK State University
Please submit Part C of the AACTE/NCATE Annual Report with this document. (Due April 19, 2013)
· Foreign Language Requirement: Include a self-evaluation of the assessment process and candidates’ abilities to meet the foreign language competency. At the present time, does the unit have adequate methods for assessing competency in various languages requested by candidates?
The foreign language requirement has not been a problem for our candidates. Multiple languages (including sign language) are available to the candidates both on campus and through distance learning in meeting this requirement. Arrangements can be made for the candidate to take a proficiency test if desired. Many of our candidates meet the requirement by having 2 credits for foreign language documented on their high school transcript.
· Graduate Students: Include the number of graduate students admitted conditionally and their success rates.
During the 2011-12 academic year, 144 candidates were awarded graduate degrees in Education. Only 12 students were admitted conditionally during the year. Most of these have since met requirements for unconditional admission.
· Supply and Demand: Describe the efforts made to address supply and demand issues.

Students in Foundations of Education classes are made aware of and encouraged to apply for the Oklahoma Teacher Shortage Employment Incentive Program, Stafford Loan Forgiveness for Teachers, TEACH grants and Future Teacher Scholarships. A number of local scholarships are also available to EDU majors. Teacher supply and demand issues are discussed in Foundations of Education.
· Elementary Education: Please describe any changes which have been made to strengthen the elementary education program. If no changes have occurred, indicate no activity.
An agreement with Redlands Community College and Western OK State College resulted in all general education courses, and additional lower-level courses to complete Oklahoma’s 4x12 requirement for candidates in these programs becoming available at these locations. In addition, all professional education courses at SWOSU are now offered through Interactive TV. Candidates who attend community colleges, such as WOSC, that do not currently have enough math credits offered may take advantage of online mathematics courses from the SWOSU Sayre campus. Now transfer candidates from Redlands, WOSC and Sayre may complete all degree requirements, prior to the student teaching semester, at their respective campuses. Feedback from these changes has been overwhelmingly positive.

· Program Changes: List any program changes that have occurred in the unit as a result of data analysis.
Survey data indicated transfer students in Elementary, Early Childhood and Special Education were experiencing difficulty in completing their general education and teacher education requirements in a timely manner. This prompted the above changes in Distance Education. The Special Education program of study was redesigned in 2010. Instead of a Bachelor of Science in Education degree in General Special Education, it is now a Bachelor of Science degree in Special Education Mild/Moderate. The OSAT pass rates for our candidates had shown some decline in recent years which prompted concern. After researching the programs throughout our state, it was apparent that smaller institutions did not have a sufficient number of students to offer a degree in both mild/moderate and severe/profound. The revamping of the program consists of adding two more reading classes, a course in language development, and a transition class. Courses were divided into procedures for teaching mild/moderate learning disabilities, intellectual disabilities, emotional/behavioral disorders, and autism. Hours for existing courses were adjusted to make room for the new courses. The degree is now 128 hours. Feedback from our special education students has been positive and the OSAT pass rate for Mild/Moderate Disabilities has shown improvement (a 91% pass rate for 2011-12). The Physical Education program changed Exercise Physiology from a three to four credit hour course in 2010. This was done so a lab component could be added to the course. An analysis of assessment data indicated a need to strengthen the science related area in the Health and Physical Education program. Skill and fitness assessments have been added in three HPE courses in response to changes made to the SPA standards.

· Candidate Portfolios: Include changes or revisions in written policies, technology, assessment rubrics, or development of philosophy. If no changes have occurred, indicate “no activity.”

The Foundations of Education Student Handbook which contains instructions and forms for completing Levels 1-4 of the portfolio is now available online and students are not required to purchase a paper copy. Candidates must also document field experiences in a school(s) with ethically and socio-economically diverse student populations. A policy change allows candidates to use a maximum of 3 artifacts some the same course in their portfolio. This was done to prevent candidates from using several artifacts from the same course to document multiple competencies. The number of competencies required for Level 3 was reduced from 12 to 10 because there was faculty consensus that 5 competencies could by documented using the Culminating Performance Assessment (teacher work sample) completed during student teaching.
· Cooperative Efforts: Discuss the P-12 cooperative efforts that have occurred in the past year.
Public school teachers, administrators and other certified staff are recruited and trained to serve as mentors to our candidates during their field experience or clinical practice. These professional educators contribute their expertise through participation on advisory committees, in candidate admission interviews, serving as guest speakers in various courses, and by providing feedback on revisions to the conceptual framework. During the spring semester of 2012, the Coordinator of Field Experiences reported 57 student teachers and 80 P-12 cooperating teachers representing 65 school districts in Oklahoma, Kansas and Texas. There were an additional 254 field experience requests from 148 teacher candidates (initial and advanced) with placements in 53 school districts. In the Foundations of Mild/Moderate and Assessment of Exceptional Child courses, we have developed a relationship with Weatherford and Altus Schools to provide a new field experience in Response to Intervention (RTI) each semester. Burcham Elementary’s principal comes to class to explain and train students/faculty over the process and paperwork. Students assist with RTI universal screenings and interventions 15-20 hours per semester. In the Assessment course, the WPS school psychologist presents testing results and the relationship to IEPs. In the Transitional Planning course, we provide a field trip to Western Technology Center, an area vocational school, to learn about program offerings, testing and services for students with disabilities. Students are also provided a tour of a Life Skills program at a local school and given a presentation of transition IEPs by a local special education teacher. A local vocational rehabilitation counselor presents available services and programs to these students.

· Faculty Professional Development: Summarize the professional development that focused on unit faculty members’ ability to model effective teaching styles such as inquiry, group discussion, and collaborative learning.
Desire2Learn is the robust electronic instructional platform adopted by the University and discussed in more detail under Standard 2. All unit faculty have been trained in using D2L to facilitate their instruction and use it in virtually all classes they teach. Unit faculty also share their expertise with colleagues and may also take advantage of the Distance Learning Center's ongoing series of professional development programs for electronic instruction. These include delivery of online courses and new software designed to integrate with the D2L platform.
· Arts & Sciences Faculty: How have arts & sciences faculty been included in the education of pre-service teachers? Please describe any significant collaboration which has occurred between the arts & sciences faculty and education faculty.

In 2011, unit faculty collaborated with faculty from the Art Department to submit an Art Education program report to the Oklahoma Commission for Teacher Preparation. The program report was reviewed but returned for further development in Spring 2012. The Art Department chair has since left the University but the unit is still committed to collaborate with the new chair and resubmit the report for OCTP approval. One of our unit faculty has volunteered to co-teach the Teacher's Course in Art for secondary candidates if no Art faculty member is hired with P-12 experience.

The unit has also collaborated with the Science and Art departments on campus to ensure candidates receive instruction from faculty with public school teaching experience in their methods courses. Interim Chair Ruth Boyd is collaborating with the Art adjunct faculty member teaching ART 4452 CMM Art for Elementary Teachers to ensure that OCTP competencies are being addressed the curriculum. Unit faculty member Dr. Evette Meliza began co-teaching SECED 4893 Teachers Course in Science for secondary Natural Science Education candidates in 2011 because the science faculty member who had taught the class for many years retired and no other faculty in that department had P-12 teaching experience.

· Public School Direct Contact: Report the number of hours each faculty member spent in meaningful contact with P-12 students.
All full-time education faculty have reported meeting their requirements for 15 hours of professional development and 10 hours of public school service during the past academic year. Most faculty have many more hours of professional development and public school service than required.
· Technology Resources: State the amount spent during reporting year and how these resources were used to support instructional technology.

The 2011 SRA 6 Report to the OSRHE listed $29,968 as the ITS Allocation to the Education Department. The unit is housed in the Hibler Education Building which also houses the Center for Distance Education. This sharing of facilities has proved advantageous to our unit since all of the classrooms are equipped with a computer for the instructor, video projector and document camera using Distance Learning funds. Three of the classrooms are equipped with SMART Boards which were purchased with unit funds. Several digital cameras purchased by the unit are available for check out by candidates or faculty. The basement classroom of the Education Building was renovated in summer 2012 with new flooring and furniture. A computer lab is located on the 2nd floor of the Education Building with 30 workstations. Twenty-four laptop computers were purchased in June 2012 with department funds ($27594) for use in the basement classroom The Education Building is equipped with wireless Internet, as are most other campus buildings. All faculty have desktop and/or laptop computers that are upgraded every 5 years.

· Alternative Placement Program: State the procedures in place for advising alternative placement candidates.
All inquiries regarding alternative certification are directed to the Certification Officer who explains the program in person or by phone. He then sends a confirming email with links to the OK Dept. of Education application for alternative placement and the Certification Exams for OK Educators web site. A log sheet is kept listing the name and contact information for those who inquire about alternative certification. Prospects are also informed about the 2 semester sequence of courses at SWOSU that allow applicants to complete their 18 hours of professional education and enroll in a 1 semester supervised student teaching experience.

· Input from Stakeholders: State the procedure used to inform the public regarding the institution's teacher education program and the manner through which public input is solicited and received.
The Bulldog Journal is a bimonthly publication developed by the Coordinator of Field Experiences and disseminated electronically to our graduates and P-12 school personnel in our service area. The purpose of the journal is to foster collaboration and solicit input from public school stakeholders. Each edition highlights a Department of Education faculty member, offers a column of current information written by the chair and other faculty members, and solicits input from the reader on how we may improve our teacher education program. The Bulldog Journal has provided an innovative avenue for us to communicate with and solicit constructive criticism from our constituents. We encourage students, graduates and PK-12 educators to leave us feedback on our web site.
THE SECTION BELOW APPLIES ONLY TO THOSE INSTITUTIONS WHO WERE ASSESSED AN AREA FOR IMPROVEMENT ON THE STATE REQUIREMENTS AT THEIR LAST BOE VISIT

If you were assessed an Area for Improvement (AFI) at your last Board of Examiners visit on any of the following State Requirements please indicate what progress has been made toward correcting the AFI.

OKLAHOMA STATE REQUIREMENTS

1. Candidate Portfolios

2. Foreign Language Requirement

3. Input from Stakeholders

4. Content and Pedagogical Preparation
5. Advisement

6. Field Experiences (Student teaching minimums)
7. Admission Requirements

8. Exit Requirements

9. Faculty Professional Development

10. Alternative Placement Program
Oklahoma State Requirement 1- Portfolio

A portfolio handbook was created in 2007 for each of the advanced programs.

Oklahoma State Requirement 3 – Annual Public Form

The Unit has conducted Annual Public Forums since 2006. This requirement has since been discontinued.
Oklahoma State Requirement 9 – Faculty Professional Development

In September of 2008, the Department of Education established a Professional Development Committee. Among the committee members are university administrators, including the chair, associate dean, and dean of the College of Professional and Graduate Studies. Other committee members are content-specific professors from the College of Arts and Sciences and a public school teacher. Input from the public school teacher is particularly valued because many SWOSU teacher candidates complete field experiences in this school district. Departmental faculty members are required to submit professional development goals, instructional/program goals, scholarship goals, and service goals at the beginning of each fall semester for committee approval. A reflective component is included for the previous year’s goals.

January 2013

