DELTA STATE UNIVERSITY

Unit Strategic Plan and Annual Report -- Academic Year 2010-11
____Academic Unit _X___ Administrative/Support Unit
I. Unit Title: Field Experiences

School/College or University Division: College of Education

Unit Administrator: Dr. Cheryl Cummins
Program Mission: The primary mission of the Office of Field Experiences is to provide a high quality field experience program for teacher education candidates and other future practitioners prior to and during internship. Field experiences and internships are considered by many to be the most important phases of professional preparation. Engaging in field experiences allows the prospective teacher/practitioner to apply and test the principles, theories, and methods learned throughout the various programs. A second mission of the Office of Field Experiences is to provide information and support regarding licensure to teacher education candidates, graduates, public school personnel, faculty, and the public and university community. For most endorsements and graduate programs as well as licensure in other states, institutional recommendation is provided based on completion of state-approved and NCATE accredited programs.

II.
Student Learning Outcomes Assessment Plan / User Outcomes Assessment Plan

Table I: Learner Outcomes identified for the major and for student services and support.
	TABLE I – Student Learning Outcomes

	A. Learner Outcome

What should a graduate in the

major know, value, or be able to do at graduation and beyond?
	B. Data Collection & Analysis

1. What assessment tools and/or methods will you use to determine achievement of the learning outcome? 2. Describe how the data from these tools and/or methods will be/have been collected.
3.Explain the procedure to analyze the data.
	C. Results of Evaluation

What were the findings of the analysis?
	D. Use of Evaluation Results

1.List any specific recommendations.
2. Describe changes in curriculum, courses, or procedures that are proposed or were made/ are being made as a result of the program learning outcome assessment process.

	Learner outcomes for candidates who participate in field experiences are referenced by divisions.
	(N/A)
	(N/A)
	(N/A)

Table II: User Outcomes (primarily non-academic units):
	TABLE II – User Outcomes

	A. User Outcomes
 What outcomes does the unit measure to demonstrate unit achievements and improvements (what does a user gain or learn from the unit’s services?)

	B. Data Collection & Analysis

1. What assessment tools and/or methods will you use to determine if user outcomes are met? 2. Describe how the data from these tools and/or methods will be/have been collected.

3.Explain the procedure to analyze the data.
	C. Results of Evaluation

What were the findings of the analysis?
	D. Use of Evaluation Results

1.List any specific recommendations.
2. Describe changes or procedures that are proposed or were made/ are being made as a result of the user outcome assessment process.

	Field experiences and internship placements will be provided for all teacher education candidates.

SP 1

	An exit survey is given to all student teachers/interns at the conclusion of internship. Questions 12 – 15 relate directly to the Office of Field Experiences. Data from these questions are analyzed by the Director of Field Experiences each semester.
	Rate the following. 5 indicates very good and 1 indicates very poor.

Survey items:

12. Your overall internship experience

13. Your overall internship placement

14. Support from your DSU supervisor

15. Support from your Cooperating Teacher

Spring 2010 = 41 interns
Rating of 5

Rating of 4

Rating of 3

Rating of 2

Rating of 1

Question 12.

60.98%
31.71%
7.32%
0%
0%
Question 13.

68.29%
4.88%
24.39%
2.44%
0%
Question 14.

80.49%
12.20%
2.44%
0%
4.88%
Question 15.

82.93%
7.32%%
4.88%
4.88%
0%
Fall 2010 = 25 interns
Rating of 5

Rating of 4

Rating of 3

Rating of 2

Rating of 1

Question 12.

68%
24%
8%
0%
0%
Question 13.

64%
20%
12%
4%
0%
Question 14.

68%
16%
8%
4%
4%
Question 15.

72%
16%
4%
4%
4%

	Ratings indicate that overall candidates were very satisfied with placements. A very small percentage (4%) was not satisfied with support from supervisors and/or cooperating teachers. Relationships and responsibilities of supervisors and cooperating teachers will continue to be an emphasis for supervisor and cooperating teacher trainings held each semester. Also, a small percentage (4%) was unhappy with placements for one semester. Each semester, the Director of Field Experiences will continue to monitor placements and will adjust the list of placements for the future as needed. It is noted, as well, though, that occasionally a placement is not working simply due to a personality clash between candidates and cooperating teachers and/or supervisors.

III. Goals

-- For the Current Year
A. Goal # 1: To continue to monitor all components of Teacher Education Redesign, including field experiences, subject content preparation, differentiation of instruction, classroom management, recruitment and retention, strong partnerships, and accountability.

1. Institutional Goal(s) supported by this goal:

 SP Goal # _1_ QEP Goal # _1_

SP Goal # 1: Increase student learning: (DSU will ensure through high-quality programs that graduates are well prepared for

successful careers, meaningful work in a global society, and engaged citizenship.)

QEP Goal # 1: Delta State University will enhance student engagement through increased student-student interaction and faculty-student interaction.

2. Evaluation Procedure(s): Examine methods course syllabi, agendas and minutes from faculty meetings, Teacher Education Council, and candidate evaluations. Conduct focus groups of candidates. Review field experience request forms and candidate, faculty, and clinical faculty formal and informal evaluations.
3. Actual Results of Evaluation: Syllabi, agendas and minutes from faculty meetings were examined along with end of semester candidate surveys. Focus groups of candidates were conducted as well as informal conversations with faculty and clinical faculty. Redesign has been fully implemented as intended. Clinical faculty are extremely pleased with the fact that candidates remain in internship from the first day of school until the last day of school. They report that principals are in full agreement that candidates should experience the first and last days of school. Syllabi and minutes indicate that faculty are having candidates complete redesign requirements as indicated. Field experience request forms show that field experiences have increased in methods courses in both quality and quantity.
4. Use of Evaluation Results: It has been confirmed that redesign is functioning as intended. One aspect that arose in conversation with faculty is the need for more collaboration and planning between secondary methods course instructors and faculty who teach the education courses blocked with secondary methods (classroom management and educational psychology). Plans are being made for a meeting between these groups in late summer before fall semester begins.
B. Goal # 2: To continue to increase collaboration with P-12 school partners and clinical faculty by meeting with the representatives of Cleveland School District to initiate plans to make Bell Academy a Professional Development Site with emphasis on health and meet with at least one additional district for an additional Professional Development Site for field experiences for teacher education candidates.

1. Institutional Goal(s) supported by this goal:

 SP Goal # _2, 5_ QEP Goal # _4_

SP Goal # 2: Develop an engaged, diverse, high-quality student population: (Delta State will attract, retain, and graduate an

engaged and success-oriented student population.)

SP Goal # 5: Improve the quality of life for all constituents: (Improving its image and impact, DSU will increase and enhance

outreach, service, and partnership initiatives, in the region and beyond.)

QEP Goal # 4: Student engagement in free-flowing, multi-directional communication with faculty and other candidates will increase. Communication related to current performance and its relationship to long-term student achievement and academic career decisions will improve through the increased use of departmental review boards.
2. Evaluation Procedure(s): Agendas and minutes from partner school meetings, faculty meetings, and Teacher Education Council were examined along with field experience request forms and teacher education syllabi. Minutes and news releases from the Delta State University Healthy Campus Community Initiative were also examined.
3. Actual Results of Evaluation: Methods course syllabi and field experience request forms do reflect partnerships between the COE and local districts for field experiences. Bell Academy is working with us as a Professional Development site for DSU teacher education candidates with an emphasis on health. The following is a list of accomplishments with Bell Academy through the Healthy Campus Community Initiative (HCCI):
· HCCI-COE won the MAPE (Mississippi Association of Partners in Education) Award for our partnership with Bell Academy for the Fit-Tastic Friday nutrition/fitness sessions at Bell Academy. The partnership began Fall 2010 and continued Spring 2011 for the fourth, fifth, and sixth grades.
· The teachers from Bell Academy attended two mini-conferences sponsored by HCCI at DSU to learn of Nutrition/Fitness activities to implement in the classroom.
· Mike Kukzala, author of The Kinesthetic Classroom, presented a program about his book and its use in the classroom for the teachers at Bell Academy.
· HCCI assisted with the project build day in May to help build the new playground.
· Bell Academy was used as a site for multiple field experiences for elementary education candidates.
Also, the Director of Field Experiences received approval from the Teacher Education Council to use Saint Joseph Catholic School in Washington County as a site for internships, as well as other private/parochial schools as deemed appropriate by the Director.
4. Use of Evaluation Results: A list of preferred sites of field experiences has been finalized. Cleveland School District has begun to implement the use of Bell Academy as a Professional Development site for Delta State University teacher education candidates.
C. Goal # 3: To continue to increase my leadership skills by working to improve collaboration and cohesiveness between elementary and secondary education programs by providing two general information meetings each semester as well as providing two TWS trainings throughout the year. Workshops for Praxis I, the PLT, and the elementary content area will continue each semester with rigor added. Provide advisement support regarding redesign within the secondary and elementary education programs.

1. Institutional Goal(s) supported by this goal:

 SP Goal # _3, 5_ QEP Goal # _4_

SP Goal # 3: Assure high-quality, diverse, engaged faculty and staff: (Delta State will attract, retain, and support an engaged and
highly-trained workforce).
SP Goal # 5: Improve the quality of life for all constituents: (Improving its image and impact, DSU will increase and enhance
outreach, service, and partnership initiatives, in the region and beyond.)

QEP Goal # 4: Student engagement in free-flowing, multi-directional communication with faculty and other candidates will increase. Communication related to current performance and its relationship to long-term student achievement and academic career decisions will improve through the increased use of departmental review boards.
2. Evaluation Procedure(s): Examine candidate surveys; first time Praxis pass rates on Task Stream, course evaluations, agendas for seminars and trainings, and informal feedback from faculty through faculty focus groups.

3. Actual Results of Evaluation: Candidate surveys were examined as well as agendas for seminars and trainings. This verified that the trainings and workshops did occur throughout the year. Through examination of Praxis pass rates, it was revealed that elementary candidates yielded a greater pass rate than any previous year since the current Director has been employed. This excellent pass rate confirmed that the Praxis workshops are very beneficial and should continue in the future. Course evaluations and informal feedback from faculty and candidates confirm that the general information meetings and Teacher Work Sample (TWS) trainings are indeed helpful and should continue.
4. Use of Evaluation Results: Data analysis will continue in order to confirm that candidates are being better prepared through an increased awareness of program requirements and to make data-driven decisions. Workshops and trainings will continue each semester. The Director of Field Experiences will continue to foster collaboration between elementary and secondary programs by initiating more opportunities for collaboration between the groups. As elementary education coordinator, the Director of Field Experiences will initiate meetings with other program coordinators to ensure cohesiveness.
-- For Coming Year(s)

A. Goal # 1: to provide a high quality field experience program for teacher education candidates in all majors during the last

semesters of their teacher preparation program.

1. Institutional Goal(s) supported by this goal:

SP Goal # _1_ QEP Goal # _1_
 SP Goal # 1: Increase student learning: (DSU will ensure through high-quality programs that graduates are well prepared for
 successful careers, meaningful work in a global society, and engaged citizenship.)

QEP Goal # 1: Delta State University will enhance student engagement through increased student-student interaction and faculty-student interaction.

2. Evaluation Procedure(s): Examine methods course syllabi, agendas and minutes from faculty meetings, and agendas and minutes from Teacher Education Council. Examine internship syllabi and conduct focus groups of methods course instructors, university supervisors, clinical faculty and candidates. Review field experience request forms and Task Stream reports from methods course instructors, supervisors, and cooperating teachers.

3. Expected Results: Candidates will be fully prepared for real classrooms, and there will be an increase in the number of

 graduates who enter into the teaching profession. There will also be an increase in the number of graduates who remain in the

 teaching profession.

4. Anticipated/Intended Uses of Evaluation Results: Make adjustments as necessary to the field experience aspect of the teacher

 education program in order to attract quality candidates to teacher education and to retain those teachers as they begin their

teaching careers.
B. Goal #2: To continue to monitor field experiences to ensure continued collaboration with P-12 school partners and clinical

 faculty by meeting with program coordinators, supervisors, methods course faculty, and clinical faculty at least once each

 semester.

SP Goal # _2, 5_ QEP Goal # _4_

 SP Goal # 2: Develop an engaged, diverse, high-quality student population: (Delta State will attract, retain, and graduate an
 engaged and success-oriented student population.)

 SP Goal # 5: Improve the quality of life for all constituents: (Improving its image and impact, DSU will increase and enhance

 outreach, service, and partnership initiatives, in the region and beyond.)

 QEP Goal # 4: Student engagement in free-flowing, multi-directional communication with faculty and other candidates will

 increase. Communication related to current performance and its relationship to long-term student achievement and academic
 career decisions will improve through the increased use of departmental review boards.
 2. Evaluation Procedure(s): Conduct focus groups with P-12 school partners and clinical faculty. Conduct meetings with

program coordinators, supervisors, and methods course faculty. Meet with other field experience directors in the state concerning their procedures with field experiences. Examine minutes and agendas from these meetings and make data-driven decisions.

3. Expected Results: Methods course syllabi will reflect partnerships with local districts. Placements for interns will be in

 quality settings to ensure quality experiences for candidates. Interns will have successful internships in quality schools and will

 then become master teachers in their respective areas and will remain in the teaching profession.

4. Anticipated/Intended Uses of Evaluation Results: Preferred sites will be used for field experiences and especially for

 internship placements.
C. Goal #3: To continue to increase my leadership skills by working to improve collaboration and cohesiveness between elementary and secondary education programs. General information meetings with candidates will be held each semester as
 well as Teacher Work Sample (TWS) trainings throughout the year. Workshops for Praxis I, the PLT, and the
 elementary content area will be provided each semester. Resources and assistance will be offered to secondary faculty to
 conduct workshops in respective content areas for Praxis. Continue to offer advisement support regarding redesign within the
 secondary education programs. The purpose of this goal is to attract and maintain quality individuals for the teaching
 profession.

SP Goal # _3, 5_ QEP Goal # _4_

 SP Goal # 3: Assure high-quality, diverse, engaged faculty and staff: (Delta State will attract, retain, and support an engaged

 and highly-trained workforce).
 SP Goal # 5: Improve the quality of life for all constituents: (Improving its image and impact, DSU will increase and enhance
 outreach, service, and partnership initiatives, in the region and beyond.)

 QEP Goal # 4: Student engagement in free-flowing, multi-directional communication with faculty and other candidates will

 increase. Communication related to current performance and its relationship to long-term student achievement and academic
 career decisions will improve through the increased use of departmental review boards.
2. Evaluation Procedure(s): Examine candidate exit surveys and run reports in Task Stream concerning Praxis pass rates. Examine course evaluations, training evaluations, and solicit formal and informal feedback from faculty through focus groups.

3. Expected Results: Candidates will be better prepared for their respective programs, for field experiences, and for internship.

 Failure rates on Praxis will continue to drop and all programs will work together for the common goal of attracting and retaining

 quality candidates for the teaching profession.

4. Anticipated/Intended Uses of Evaluation Results: The number of candidates who fail to meet program requirements will

 decrease and candidates will be better prepared for the teaching profession.
	Goal
	Institutional Goal
	Baseline

(AY 2007-08)
	Year 1

(08-09)
	Year 2

(09-10)
	Year 3

(10-11)
	Year 4

(11-12)
	Year 5

(12-13)
	Year 6

(13-14)

	A. Increase field experiences in all

elementary and secondary programs

by 30% in the next 6 years.
	SP 1 & 2
	40 hours for secondary

80 hours for

elementary

	50 hours for 2 secondary programs

90 hours for elementary
	55 hours or more for all secondary programs

100 hours for elementary
	60 hours or more for all secondary programs

105 hours for elementary
	
	
	

IV. Data and information for department:
Brief Description and/or Narrative of programmatic scope:

The Office of Field Experiences has the following responsibilities:

1. Screen and approve all candidates who request admission to Teacher Education;

2. Screen and approve all candidates who request admission to internship;

3. Coordinate with P-12 schools in the DAAIS consortium for the placement of teacher education interns, interns in

 the School Counseling program, graduate candidates doing practicum field experiences, student interns in the FCS

 Nutrition program, student interns in Child Development, interns in Athletic Training, and for placements for all

 school visits and observations prior to the capstone internship experience;

4. Provide training for cooperating teachers on expectations/responsibilities, including technology expectations

 associated with Task Stream to clinical faculty;

5. Provide training on Teacher Work Sample construction to teacher education majors and faculty;

6. Serve as a liaison between the College of Education and educational partners;

7. Maintain all records associated with field experiences and candidates in the teacher education program;

8. Maintain records with varied assessment data for teacher education candidates;

9. Serve as Certification Officer for Delta State University;

 10. Provide licensure advisory for all candidates prior to admission to Teacher Education;

 11. Provide licensure verification for current candidates and alumni of Delta State University;

 12. Provide resources and workshops for Praxis examinations.
Comparative Data (enrollment, CHP, majors, graduation rates, etc):

Office of Field Experiences Yearly Placements

SP Goal # _1, 5_
Department/Division

Number of Placements

	
	Fall 2005
	Spring 2006
	Fall 2006
	Spring 2007
	Fall 2007
	Spring 2008
	Fall 2008
	Spring 2009
	Fall 2009
	Spring 2010
	Fall 2010
	Spring 2011

	Field Experience Prior to Student Teaching
	423
	462
	635
	351
	389
	538
	539
	626
	424
	586
	416
	563

	Student Teaching Internships
	47
	59
	42
	51
	34
	50
	38
	37
	38
	41
	25
	65

	Dietetics and Nutrition Practicum Experiences
	3
	4
	6
	4
	5
	6
	11
	7
	10
	6
	7
	14

	Child Development Internships
	4
	8
	6
	17
	8
	14
	17
	17
	6
	8
	9
	12

	Counseling and Psychology Internships
	28
	23
	27
	18
	25
	23
	39
	48
	23
	24
	15
	14

	Athletic Training Internships
	5
	4
	9
	9
	14
	13
	20
	18
	19
	25
	15
	14

	Total Number of Placements Each Semester
	490
	560
	725
	450
	475
	644
	664
	753
	520
	690
	487
	674

Total Number of Placements for 2009 - 2010 = 1210

 Total Number of Placements for 2010 - 2011 = 1161
Trend data indicates that since 2005, the total number of fall placements has not been a steady increase. The fall 2006 number is extremely high compared to the other numbers of fall placements. With the exception of spring 2007, the numbers of spring placements indicate an upward trend. Trend data also indicates that since spring 2007, the total number of placements has been on a steady rise. However, data indicates that the number of placements for 2009 – 2010 is down significantly across programs. This is due to lower enrollment in classes. On a more positive note, the total number of student teaching internships for spring 2011 is the highest that it has been since this cycle of data reporting began in 2005. The spring 2011 interns included the first group of interns in the newly established elementary education program through DSU housed at Hinds Community College. It is expected that the number of student teaching interns will continue to be slightly higher than the norm due to this additional elementary education program. However, the total number of field experience placements for 2010 – 2011 is slightly lower than previous years. As stated last year, this is due to lower enrollments in classes. The classes continue to require significant numbers of field experiences, but overall enrollment in class sizes is down across the majority of programs, which, in turn, affects the number of field experience/intern placements.
V. Personnel:
Cheryl J. Cummins, Ed. D.

Director of Field Experiences

Patti Boswell

Senior Secretary

Noteworthy activities and accomplishments:
1. Monitored implementation of the Blue Ribbon Commission’s Redesign of Teacher Education for Delta State University;

2. Served as Program Coordinator for the Elementary Education Program;

3. Revised the Teacher Education Handbook for fall 2010 and spring 2011 to provide candidates, cooperating teachers, university supervisors, and faculty with written protocol for all forms, paperwork, procedures, etc. vital to the success of field experiences;
4. Updated the internship CD to include all forms, paperwork, etc. in a digital format for internship candidates, university supervisors, and cooperating teachers;
5. Conducted cooperating teacher trainings on campus for teachers from districts accepting DSU interns during fall 2010 and spring 2011;

6. Conducted supervisor trainings on campus for university supervisors of interns during fall 2010 and spring 2011;

7. Conducted general information meetings for teacher education candidates, both elementary and secondary, keeping them informed of updates, deadlines, licensure advisory, program advisement, Praxis exams, requirements for admission to teacher education and to internship, and other important information from MDE and the Office of Field Experiences;

8. Coordinated workshops and shared resources with candidates for different Praxis exams (Praxis I – Reading, Writing and Math, and Praxis II for elementary content);

9. Provided a series of trainings on the Teacher Work Sample for secondary education majors and content methods instructors;

10. Served as Certification Officer for the College of Education to include the continued implementation of the online licensure process recently implemented by the Mississippi Department of Education;

11. Attended professional meetings and conferences relevant to the Office of Field Experiences and Teacher Education;

12. Served on and am currently serving on dissertation committees;

13. Chaired NCATE Programs Committee and served on Field Experiences Committee;

14. Served on the College of Education’s Administrative Council;

15. Served as a member of the Teacher Education Council;

16. Coordinated successful evaluation from the state on the Annual Process and Performance Review;
17. Scholarly activities as in presentations/publications:
Cummins, C. & Pedersen S. (2010). Teaching geography utilizing a narrative format. Presentation given at the annual meeting of

the American Council on Rural Special Education (ACRES), Memphis, TN.

Cummins, C., Powers, A., & VanNamen, M. (2011). Passive to active: Transforming the Traditional Teacher Education Classroom. Presentation given at the American Council on Rural Special Education, Albuquerque, New Mexico.
18. Professional service to the university and/or community included the following:

· Certification officer for Delta State University

· Teacher Preparation Process Review coordinator

· Co-Coordinator for NCATE

· NCATE steering committee

· College of Education Administrative Council

· Teacher Shortage Program professional growth coordinator

· Teacher Education Council

· COE Unit Assessment Committee

· Higher Education Literacy Council

· Chair of NCATE Programs committee

· Serve on NCATE Field Experiences committee

· Serve on NCATE Conceptual Framework committee

· Regional reading fair judge

· Chair of one dissertation committee

· Serve on one dissertation committee

· Report to faculty after Commission meetings

· St. Luke Methodist Church Children’s Ministries Coordinator

· St. Luke Methodist Church Youth Council Member

· Presbyterian Day School Parent Teacher Organization

· Margaret Green Junior High School Parent Teacher Organization

· Cleveland High School Wildcat Booster Club

VI.
Degree Program Addition/Deletions and/or Major Curriculum Changes:

Changes made in the past year: The Office of Field Experiences has the responsibility of entering Praxis scores into Banner for all teacher education candidates. In the past, only passing scores were entered into Banner. In order to track data better for NCATE, all Praxis scores are now entered to enable the Office of Field Experiences to be able to track first time pass rates for teacher education candidates.

 [Field Experiences] Unit Plan and Report 2010-11

1

