

**Program Report for the
Preparation of Art Education Teachers**

Education Standards and Practices Board

C O V E R S H E E T

Institution: University of North Dakota **State:** ND

Date Submitted: January, 2008

Name of Preparer: Barbara Combs, Associate Dean for Teacher Education

Phone #: 701-777-3733 **Email:** barbaracombs@mail.und.edu

Program documented in this report:

Name of Institution's program Art Teacher Education

Grade levels for which candidates are being prepared K-12

Degree or award level: B.F.A. with major in Visual Arts

Is this program offered at more than one site? ☐ **Yes** ☒ **No**

If yes, list sites at which the program is offered: _____

Title of the state license for which candidates are prepared
Art

Program report status:

☒ **Initial review**

☐ **Rejoinder**

☐ **Response to national recognition with conditions**

State licensure requirement for national recognition:

ESPB requires 80% of the program completers who have taken the test to pass the applicable state licensure test for the content field, if the state has a testing requirement. Does your institution require such a test? Test information and data must be reported in Section II

☒ **Yes** ☐ **No**

REPORT

I. Contextual Information – Provides the opportunity for institutions to present general information to help reviewers understand the program.

The Teacher Education Candidates in the area of visual arts must complete the requirements for a Bachelor's in Fine Arts. The Art Department at the University of North Dakota is accredited by National Association of Schools of Art and Design. NCATE recognizes this accrediting organization and, therefore, does not require an additional review of its program. Materials related to the most recent accreditation report are included here. In addition, candidate information related to Praxis II scores, evaluation of dispositions student teaching evaluations, and the completed curriculum exhibit form are provided.

CANDIDATE INFORMATION

Directions: Provide three years of data on candidates enrolled in the program and completing the program, beginning with the most recent academic year for which numbers have been tabulated. Please report the data separately for the levels/tracks (e.g., baccalaureate, post-baccalaureate, alternate routes, master's, doctorate) being addressed in this report.

Program: Art Education		
Academic Year	# of Candidates Enrolled in the Program	# of Program Completers
7/1/04-6/30/05	3	1
7/1/05-6/30/06	2	0
7/1/06-6/30/07	2	1

Related Accreditation Documents:

[NASAD Commission Action Report](#)

02005 ART (VISUAL ARTS) TEACHER EDUCATION STANDARDS

02005.1 The program requires the study, understanding and application of media techniques and processes. The program uses a variety of performance assessments of candidates' understanding and ability to apply that knowledge. *(NASAD accreditation assures this standard is met.)*

02005.2 The program requires the study and experiences to develop the ability to interpret art through application of design theory, responses and intentions. The program uses a variety of performance assessments of candidates' understanding and ability to apply that knowledge. *(NASAD accreditation assures this standard is met.)*

02005.3 The program requires the study of the arts in relation to history and cultures with its contribution to the individual and society. The program uses a variety of performance assessments of candidates' understanding and ability to apply that knowledge. *(NASAD accreditation assures this standard is met.)*

02005.4 The program requires the study of characteristics and merits of one's own artwork and the artwork of others. The program uses a variety of performance assessments of candidates' understanding and ability to apply that knowledge. *(NASAD accreditation assures this standard is met.)*

02005.5 The program requires the study of cross curriculum development within art education. The program uses a variety of performance assessments of candidates' understanding and ability to apply that knowledge. *(NASAD accreditation assures this standard is met.)*

02005.6 The program requires the study of methods of teaching art including Elementary, Middle and Secondary. The program uses a variety of performance assessments of candidates' understanding and ability to apply that knowledge.

- Art 461: Methods & Materials of Teaching Middle & Secondary School Art
- Art 460: Methods & Materials: Art in the Elementary Classroom
- T&L 486: Field Experience
- T&L 487: Student Teaching

02005.7 The program requires the study of current, appropriate instructional technologies. The program uses a variety of performance assessments of candidates' understanding and ability to apply that knowledge. *(NASAD accreditation assures this standard is met.)*

02005.8 Candidate assessment data are regularly and systematically collected, compiled, aggregated, summarized, and analyzed to improve candidate performance, program quality, and program operations. The program disaggregates candidate assessment data when candidates are in alternate route, off-campus, and distance learning programs. *NASAD accreditation assures this standard is met. In addition, the following assessments are analyzed to assure candidate and program quality:*

ART K-12 (0133) PRAXIS II TESTS RESULTS

Time Period	ND State Cut Score	Number of Test Takers	Number Passing	Percentage Passing	Average Score	High Score	Low Score
September 2006 – August 2007	146	1	1	100%	169	169	169

EVALUATION OF CANDIDATE DISPOSITIONS: STUDENT TEACHING, SP, 2007

Principle 3 – Adapting Instruction for individual needs		N = 1
Seeks and provides appropriate learning opportunities for all students		1 / 100%
Differentiates instruction based on individual students needs		
Is aware of and/or attends section 504 and IEP meetings		
Develops strong working relationship with special education staff		
Does not adapt instruction for individual needs		
N/A		
Principle 6 – Communication Skill – Oral Expression		
Expressive		1 / 100%
Articulate		
Limited Expression		
Inarticulate/hesitates to express one's self		
Make frequent speaking errors		
N/A		
Principle 6 – Written Expression		
Frequently and effectively communicates with peers, instructors, advisors, parents, and/or administrators		1 / 100%
Organizes and clearly expresses ideas		
Writing is often unclear and disorganized		
Written work demonstrates frequent misspellings and/or grammatical errors		
N/A		
Principle 6 – Critical Thinking		
Identifies and reflects on pertinent issues or concerns		1 / 100 %
Poses probing questions and problems once issues are identified		
Looks at issues in superficial manner – lacking initiative		
Skills of analysis and logic require further development		
N/A		
Principle 7 – Instructional Planning Skills (Resourceful)		
Creative and resourceful; independently implements plans		1 / 100%
Has good ideas; work effectively with limited supervision		
Passive; depends on others for direction, ideas, and guidance		
N/A		
Principle 7 – Instructional Planning Skills (Pedagogy)		
Continually seeks new and better ways of teaching		1 / 100%

Makes some effort to improve teaching performance	
Makes no effort to improve teaching performance	
N/A	
Principle 8 - Assessment of Student Learning	
Utilizes a variety of formal and informal assessment strategies to ensure the needs of students are being met	1 / 100%
Analyzes and uses assessment information in teaching instruction	
Utilizes a limited range of assessments strategies	
Arbitrary use of assessment practices and tools	
N/A	
Principle 9 – Professional Commitment & Responsibility (Attendance)	
Always present / always on time	1
Rarely absent / generally punctual	
Frequently absent / Frequently late	
N/A	
Principle 9 – Professional Responsibility	
Responsible; attends to assigned tasks and duties	1 / 100%
Sometimes needs to be reminded to attended to assigned tasks and duties	
Usually fails to complete assigned tasks and duties	
N/A	
Principle 9 - Commitment to Profession	
Engages in professional reading and resources	5 / 100%
Makes contribution to others in the profession	
Holds membership in professional organizations	
Participates in professional meetings	
Lacks commitment to the profession	
Principle 9 - Reflective response to Feedback/Supervision	
Solicits suggestions and feedback from others	1 / 100%
Receptive and adjusts performance accordingly	
Receptive but does not implement suggestions	
Defensive/unreceptive to feedback	
N/A	
Principle 9 - Professional Appearance and Attitude	
Maintains a professional appearance and demeanor	1 / 100%
Sometimes needs reminding of professional demeanor	
Unprofessional dress and/or attitude	
Principle 9 - Professional Ethics	
Maintains high ethical and professional standards	1 / 100%
Is aware of program policies and professional practices and responds to these guidelines in appropriate ways	
Unaware of ethical expectations	
Disregards policies and professional ethics	
Principle 10 - Partnerships Tact Judgment (with students, and/or instructors)	
Diplomatic; sensitive to others' feelings, opinions, and cultures	1 / 100%
Perceives what to do in order to maintain good relations with others and responds accordingly	
Limited sensitivity and diplomacy	
Appears thoughtless; insensitive to others' feelings and opinions	
Principle 10 - Collegiality	
Willingly shares ideas and materials	1 / 100%

Prefers being apart of a team	
Reluctant to share ideas and materials	
Prefers to work in isolation	
N/A	

STUDENT TEACHING EVALUATION REPORTS: COOPERATING TEACHER(CT) & SUPERVISOR(SU)

	Mid Term N=1				Final N=1			
ECE Fall 06-Spring 07	Deficient	Developin g	Proficient	Not Observed	Deficient	Developing	Proficient	Not Observed
1. Demonstrates knowledge of content:	0%	100% CT 0%SP	0% CT 100%SP	0%	0%	0%	100%CT 100%SP	0%
2. Demonstrates knowledge of human development through appropriate interaction, activities & attitude:	0%	100% CT 0%SP	0% CT 100%SP	0%	0%	0%	100%CT 100%SP	0%
3. Recognizes individual differences and gives opportunities for diverse learners to learn:	0%	100% CT 0%SP	0% CT 100%SP	0%	0%	0%	100%CT 100%SP	0%
4. Employs diverse teaching strategies:	0%	0%	100%CT 100%SU	0%	0%	0%	100%CT 100%SP	0%
5. Demonstrates competence in employing appropriate technology:	0%	100% CT 0%SP	0% CT 100%SP	0%	0%	0%	100%CT 100%SP	0%
6. Fosters a safe, compassionate, and respectful educational environment that promotes learning:	0%	100% CT 0%SP	0% CT 100%SP	0%	0%	0%	100%CT 100%SP	0%
7. Guides student behavior effectively and appropriately:	0%	100% CT 0%SP	0% 100%SP	0%	0%	0%	100%CT 100%SP	0%
8. Express ideas articulately in written and oral communication:	0%	100% CT 0%SP	0%CT 100%SP	0%	0%	0%	100%CT 100%SP	0%
9. Solicits suggestions and								

feedback from other and is receptive to them:	0%	100% CT 0%SP	0%CT 100%SP	0%	0%	0%	100%CT 100%SP	0%
10. Plans and designs creative, organized, effective, and appropriate lessons and units:	0%	100%CY 0%SP	0%CT 100%SP	0%	0%	0%	100%CT 100%SP	0%
11. Uses appropriate informal and/or formal assessment method to evaluate:	0%	100%	0%	0%	0%	0%	100%CT 100%SP	0%
12. Analyzes own performance and seeks sources of improvement:	0%	100%	0%	0%	0%	0%	100%CT 100%SP	0%
13. Maintains professional conduct-punctuality, interaction with others, preparedness, and initiative:	0%	0%	100%	0%	0%	0%	100%CT 100%SP	0%
14. Established effective relationships with parents, participates in school and community projects:	0%	100%	0%	0%	0%	0%	100%CT 100%SP	0%

CURRICULUM EXHIBIT FORM BASIC PROGRAM
EDUCATION STANDARDS AND PRACTICES BOARD
 SFN 14381 (05-06)

Institution: University of North Dakota		Major: Visual Arts
Credits are: semester		
Credits required for degree: 125		
General Studies	Teaching Specialty	Professional Education
Must total at least 39 credits	Credits required: 78	total at least 37-39 credits
<u>Behavioral Sciences (9)</u> Electives in at least 2 areas from the following departments: Anthropology, A&S, Communication, CSD, Economics, Geography, History, Honors, Humanities, Indian Studies, Music, Nursing, Nutrition, Political Science, Psychology, Recreation and Leisure, Rehab Services, Sociology, Social work, Space Studies, T&L. 9 credits Total	<u>Core Requirements (15 credits)</u> Art 112 Basic Design (3) Art 114 Visual Persuasion (3) Art 130 Drawing I (3) Art 210 History of Art I (3) Art 211 History of Art II (3) <u>Additional supportive courses (9 credits):</u> Art 212 Concepts of Art (3) Art 230 Drawing II (3) Ay 200-level graphic design or new media course (3)	T&L 325 Exploring Teaching in Secondary Schools (3) T&L 345 Curriculum Development (3) T&L 350 Dev & Ed of Adolescent (3) T&L 386 Field Experience (Optional 1) T&L 390 Special Topics (1-3) Art 400: Art Methods & Materials (3) T&L 433 Multicultural Ed (3) T&L 460 Micro Teaching (3) T&L 486 Field Experience (1) T&L 488 Senior Seminar (1) T&L 495 Independent Study (Optional 1) T&L 486 Student Teaching (16)
<u>Humanities (9)</u> Electives from at least 2 areas in the following departments: Art, EHD, English, Fine Arts, History, honors, Indian Studies, IT, Languages, Music, Philosophy, Political Science, Religion and Theater Arts. 9 credits Total	<u>Studies in Studio Art Emphasis Area (24 credits):</u> 200-level studio art courses (3-6) 300-level studio art courses (0-12) 400-level studio art courses (6-18) 494 Professional Exhibition (3) At least 24 credits must be completed (including 200-level courses) in one of the following emphasis areas: Ceramics, Drawing, Painting, Fibers, Photography, Printmaking, Jewelry and Metalsmithing, Sculpture, Mixed Media, Time-based media.	
<u>Natural Sciences (12)</u> Electives in at least 2 areas and 1 lab science from the following departments: Anthropology, Atmospheric Sci, Biology, Chemistry, Computer, Sci, Economics, Geography, Geology, Honors, Humanities, IT, Mathematics, Nutr and Dietetics, Philosophy, Physics, Psychology, Sociology and Space Studies 12 credits Total	<u>Studies in Studio Art outside emphasis area (12 credits)</u> 200-level 2-dimensional studio Art course (3-6) 200-level 3-dimensional studio Art course (3-6) 300-level 2 dimensional studio art courses (0-3) 300-level 3 dimensional studio art courses (0-3)	
<u>Symbolic Systems (9)</u> Engl 110 Composition (3) Engl 120 Composition (3) Comm 110 Public Speaking (3) OR Engl 125 OR Advanced Composition Course 9 credits Total	<u>Studies in Art History (6 credits)</u> Any 400-level art history course (3) Any 400-level art history course (3)	

	<p><u>Art Electives (12 credits)</u></p> <p>Any 300/400-level studio art or art history course (3)</p> <p>Any 300/400-level studio art or art history course (3)</p> <p>Any 300/400-level studio art or art history course (3)</p> <p>Any 300/400-level studio art or art history course (3)</p> <p>Exhibition Requirement: All B.F.A. candidates are also required to produce a BFA Exhibition with the approval of their faculty advisor and in conjunction with the Art 494 course.</p> <p>100. Introduction to Sculpture. 3</p> <p>110. Introduction to the Visual Arts. 3</p> <p>120. Introduction to Drawing and Color Materials. 3</p> <p>151. Introduction to Ceramics. 3</p> <p>200. Sculpture I. 3</p> <p>201. Sculpture II. 3</p> <p>204. Jewelry and Metalsmithing I. 3</p> <p>205. Jewelry and Metalsmithing II. 3</p> <p>212. Concepts of Art. 3</p> <p>220. Painting I. 3</p> <p>221. Painting II. 3</p> <p>230. Drawing II. 3</p> <p>240. Printmaking I. 3</p> <p>245. B&W Photography I. 3</p> <p>246. B&W Photography II. 3</p> <p>250. Ceramics I. 3</p> <p>253. Ceramics II: Throwing. 3</p> <p>260. Color Photography. 3</p> <p>261. Color Printing. 3</p> <p>272. Timebased Media I - Time Design and Digital Media. 3</p> <p>273. Graphic Design Foundations. 3</p> <p>277. Fibers I. 3</p> <p>340. Printmaking II. 3</p> <p>370. Applied Visual Strategies. 3</p> <p>380. Timebased Media II - Digital Video. 3</p> <p>381. Timebased Media III- Digital Compositing. 3</p> <p>382. Typography. 3</p> <p>383. Timebased Media IV - Digital Effects. 3</p> <p>397. Cooperative Education. Part-time, fall and spring, 1-3</p> <p>400. Advanced Sculpture. 3</p> <p>401. Advanced Jewelry and Metalsmithing. 3</p> <p>402. Advanced Painting. 3</p> <p>403. Advanced Printmaking. 3</p> <p>404. Advanced Ceramics. 3</p> <p>405. Advanced Photography. 3</p> <p>406. Advanced Fibers. 3</p> <p>407. Advanced Ceramics: Throwing 3</p> <p>410. History of Art: Selected Topics 3</p>	
--	---	--

	413. History of Graphic Design. 3 416. History of Art: Renaissance and Baroque. 3 417. History of Art: Museum Studies Practicum. 3 419. History of Art: Late18th through the19th Century Art. 3 423. History of Art: 20th and 21st Century. 3 424. History of Art: Non-Western Traditions. 3 430. Advanced Drawing. 3 460. Methods, Materials and Philosophy: Art in the Elementary Classroom. 3 480. Advanced Graphic Design. 3 481. Graphic Design Internship. 3 483. Advanced Timebased Media: Alternative Presentation of Media. 3 490. Special Projects/Independent Research. 1-6 491. Special Topics. 3 494. Professional Exhibition. 3	
Total	78 Total	37-39 Total

ESPB does not advocate, permit, nor practice discrimination on the basis of sex, race, color, national origin, religion, age or disability as required by various state and federal laws.

II. Multicultural/Native American /Diversity Standard

The program requires the study of multicultural education including Native American studies and strategies for teaching and assessing diverse learners.

This response is prepared for all programs approved by ESPB. If you are reviewing an undergraduate or initial program only, please read the sections of this response headed *Initial Programs*. For Advanced or Professional Programs, please read the sections of this response headed *Advanced Programs*. Syllabi, vita and cited electronic work samples referred to in the report may be found in the folder labeled “MC-Diversity Standard.”

MULTICULTURAL EDUCATION/NATIVE AMERICAN STUDY

Initial Programs

Opportunity to Address/Meet Standard

T&L 433: Multicultural Education: All candidates in the Teacher Education Program at the University of North Dakota are required to complete this course (There is also a correspondence course with the same prefix and title which is offered to those who are in non-UND programs. Rarely, an exception is made for a candidate in the program who is unable to take the on-campus course.)

Course Description

This class takes an anthropological view of multicultural education. It will help students better understand students in culturally diverse classrooms as well as prepare them to teach about cultural diversity. This class examines several cultures but is particularly interested in American Indians of North Dakota. Those original groups include: Lakota, Dakota, and Nakota, Chippewa, and the three affiliated tribes: Mandan, Hidatsa, and Arikara (see attached sample syllabus [TL 433](#)).

Assessments/Results

1. Critical Task: Multicultural Teaching is submitted and assessed in LiveText, an on-line data management system. This Critical Task is a research paper based upon an issue in multicultural education. The paper includes a lesson plan which is assessed to determine candidates' ability to apply what they have learned related to diversity. The task was piloted in the spring of 2007 and assessed formally for the first time in the fall of 2007.

Initial Programs Critical Task Assessment Results for Multi-Cultural Teaching

Fall 2007 N=90

Teaching & Learning Standards	Does Not Meet	Fulfills Expectations	Exceeds Expectations
1.2 Teacher candidate uses tools of inquiry to develop content knowledge.	13%	56%	30%
1.3 Teacher candidate selects content to encourage diverse perspectives.	13%	53%	33%
6.2 Teacher candidate uses language to promote learning (e.g., use questioning skills, discussion techniques, delivery style, nonverbal cues).	14%	56%	29%
6.3 Teacher candidate uses media and	13%	36%	30%

technology as effective learning and communication tools.

6.6 Teacher candidate's communication skills facilitate partnerships with students, families and colleagues.

15%

52%

32%

Standards 1.3 and 6.6 especially target candidates knowledge and dispositions related to diversity. As indicate in the table 84%-86% of candidates meet or exceed expectations in these categories.

2. Mid-Term Showcase: Candidates work in pairs to create a showcase of a culture that includes engaging hands on learning activities.

Fall 2007 Multicultural Ed					
TL433: Section 1: Midterm Showcase Scores	A	B	C	D	F
N = 30	# 30 100%	0%	0%	0%	0%

3. Native American Reservation Field Trip: The class participates in a field trip, to an American Indian reservation school K-12. Each candidate is expected to write a 3-5 page paper reflecting on the field experience. At a minimum, the student should provide answers to the following questions after the field experience: (a) What does education and learning experiences mean to these students; (b) Is the educational system ensuring that the diverse needs of those students are met?

The field trip reflection assessment rubric covers three areas:

- (a) Focus (i.e. relevant, specific and clear response to the above questions....10 points);
- (b) Perspective (i.e. the student reflects on the field trip from a diverse/multiple perspective...10 points);
- (c) Language/Grammar (i.e., the students uses appropriate diversity terminology/ language as well as correct grammar...5 points).

TL 433 Section 1:Fall 2007	A	B	C	D
Field Trip Reflection Scores (N=30)	#26 87%	#4 13%	#0	#0

Student Work Samples

1. For candidate work related to the critical task (#1 above), please click on the any of the documents below:

- [Sample 1](#) Does Not Meet Expectations
- [Sample 2](#) Meets Expectations
- [Sample 3](#) Exceeds Expectations

2. A variety of student work samples related to the showcase will be available in the hard copy exhibit room.

Advanced Programs

Opportunity to Address/Meet Standard

EFR 506: Multicultural Education: Candidates who have not taken T&L 433 as undergraduates are encouraged to take this course. As described in the catalog the course is a “review of the conceptual, historical, and theoretical aspects of multicultural education. A major goal will be to provide educators with the processes for incorporating multicultural education into their own education environments to meet the needs of their culturally diverse students and to increase the cultural awareness and sensitivity of all students. North Dakota/Native American issues are primary elements of this course” (pg.249). (Also, see attached sample syllabi: [EFR 5061](#); [EFR5062](#)).

Assessments/Results:

Course Grades

Sections 1-4: SU, 2007					
Course EFR 506: Multicultural Education	A	B	C	D	F
N=28	# 26 93%	#1 3.5%	#0 %	#0 %	#1 3.5%

As indicated by the majority of A's and B's in the chart above, candidates taking this course met or exceeded course goals.

STRATEGIES FOR TEACHING AND ASSESSING DIVERSE LEARNERS

Initial Programs

Opportunity to Address/Meet Standard

T&L 315: Education of Exceptional Students: All candidates in our Early Childhood Education, Elementary Education and Middle Level programs are required to take this course(see attached syllabus [T&L 315](#)).

Course Description: “An orientation course, especially for classroom teachers, stressing the identification, characteristics and educational problems of exceptional children” (college catalog p.184).

TEAM Methods: Candidates in Elementary Education, Early Childhood Education and Middle Level Education take a series of methods related courses that require them to demonstrate an ability to accommodate instruction for students with special needs. Initially, candidates are presented with a case of a virtual student. They view a video and review an IEP and create a lesson plan with accommodations for this student ([see IEP of Nathan](#)). Next, candidates complete a 60-hour field experience. They select a lesson for assessment that includes accommodations for one or more students in their field experience setting.

Integration of Special Needs: The secondary education program has developed an integrated approach to guide candidates' knowledge about and skill in teaching diverse learners (see [Integration of Special Needs within the Secondary Education Program](#) document).

Assessments/Results

Course Grades

Fall 06 - Spring 07					
Course TL 315: Education of Exceptional Students	A	B	C	D	F
N=197	#148 75%	#34 18%	#7 3%	#4 2%	#4 2%

Over 93% of candidates from spring 2006 to fall of 2007 met or exceeded expectations related to the content of TL315 as demonstrated by the percent of A's and B's awarded.

TEAM Methods: Candidates development and implement a lesson plan and during the 60 hour field experience tied to the methods semester that is submitted and assessed in LiveText, an on-line data management system. INTASC Standard 3 and Program Standard 3.1 are assessed to determine candidates' abilities to accommodate all learners needs. Results from fall 2006-spring 2007 are presented in the table below:

Standard: 3.2 TAAL INTASC 3 Teacher candidate plans and adapts instruction for individual needs	Not Met	Met	Exceeds
Fall 2006	6.4%	70.2%	23.4%
Spring 2007	13.8%	74.2%	12%

During the 2006-2007 academic year 87.2%-94.6% of candidates met or exceeded the standard related to adapting instruction. The faculty reviewed data in May of 2007 and were disappointed in the lower results in the spring semester. It was at this point that the case of Nathan was developed for implementation in the fall of 2007. We hope to see improvements during the 07-08 academic year.

Integration of Special Needs: Candidates development and implement a lesson plan and during the 60 hour field experience tied to the methods semester that is submitted and assessed in LiveText, an on-line data management system. INTASC Standard 3 and Program Standard 3.1 are assessed to determine candidates' abilities to accommodate all learners needs. The Lesson Plan for secondary programs is submitted and scored only in the fall since this is when the methods courses are offered. At the time of this report, no results are available. Results for fall 2007 will be available in the spring of 2008.

Student Teaching Evaluations: Mid-term and final evaluations during the student teaching semester provide additional evidence that candidates in all of our programs address the needs of diverse learners in their classrooms. Cooperating Teachers and University Supervisors complete these evaluations at mid and end

term during the student teaching semester. The results for candidates' in the area of exceptionalities in the fall 2006 and spring 2007 are presented in the table below:

INTASC Standard 3: Teacher candidate plans and adapts instruction for individual needs								
	Mid Term N = 86				Final N =86			
Fall 06-Spring 07	Deficient	Developing	Proficient	Not Observed	Deficient	Developing	Proficient	Not Observed
All Programs	0%	30%	58%	12%	0%	10%	75%	15%

As noted in the evaluations 85%-88% of candidates during student teaching are able to adequately address this standard. In addition, 20% of candidates moved from the developing to proficient category by the end of their student teaching assignment.

Advanced Programs

Opportunity to Address/Meet Standard

EFR 506: Multicultural Education: Candidates who have not taken T&L 433 as undergraduates are encouraged to take this course. The emphasis of the course may vary dependent upon the semester. For example, in the summer of 2007 one section of EFR 506 emphasized issues in special education within the context of the multicultural framework (see syllabus [EFR 506](#)).

Assessment /Analysis

Course Grades

Course	A	B	C	D	F
EFR 506: Multicultural Education: Sec3: SU, 2007 N=14	#12 86%	#1 7%	# 0%	# 0%	#1 7%

As indicated by the majority of A's and B's in the chart above, candidates taking this course met or exceeded course goals.

Other important diversity aspects are part of the curriculum in the required courses of [EFR 500](#): Philosophical Foundations of Education, [TL 540](#): Philosophies and Theories of Curriculum, and [TL 542](#): Models of Teaching. In addition, the candidate is required to take an additional three credits of foundations. Typically, they are advised to take [EFR 505](#): Social Foundations of Education or [EFR 507](#) Gender and Education; in either of these latter two courses, candidates study multicultural education, diversity education, and socioeconomic aspects related to access, equality, and equity.

TL 590 ST: Children's Literature in the Classroom. In this course, candidates in the reading specialist and elementary education advanced programs read multicultural literature and critique literature used in classrooms to determine its resonance with all

students. Further, students complete projects which explore Native American Literature. The syllabus for [TL590ST](#) states the following goal:

- Expand your knowledge of the wealth of literature available for diverse children in classrooms (NBPTS #2)

The goal is met through reading and discussing articles and children's literature and by assignments. Sample readings and assignments are provided to illustrate candidate experiences.

Sample articles on diverse learners (cultural, racial, gender, socioeconomic)

- Enteneman, J., Murnen, T. J., & Hendricks, C. (2005). Victims, bullies, and bystanders in K-3 literature. *The Reading Teacher*, 59, pp. 352-364.
- Livingston, N. & Kurkjian, C. (2005). Circles and celebrations: Learning about other cultures through literature. *The Reading Teacher*, 58, pp. 696-703.
- Louie, B. L. Guiding principles for teaching multicultural literature. *The Reading Teacher*, 59, pp. 438-448.
- Wason-Ellam, L. (1997). "If only I was like Barbie." *Language Arts*, 74(6), pp. 430-437.
- Yenika-Agbaw, V. (1997). Taking children's literature seriously: Reading for pleasure and social change. *Language Arts*, 74(6), pp. 446-453.

Multicultural and gender-based literature assigned for the course and read by candidates:

- Curtis, C. P. (1995). *The Watsons Go To Birmingham*. Yearling. ISBN: 0440414121
- DiCamillo, K. (2000). *Because of Winn-Dixie*. Scholastic. ISBN: 043925051X
- Erdrich, L. (1999). *The Birchbark House*. Scholastic. ISBN: 0439203406
- Munsch, R. (1980). *The Paper Bag Princess*. Annick Press. ISBN: 0920236162
- Ryan, P. M. (2000). *Esperanza Rising*. Scholastic.

Artifacts supplied to illustrate multicultural course experiences are listed here and supplied for perusal.

- PowerPoint by candidate—[Contemporary Native Americans and Literature](#)
- Character Comparison between Esperanza in *Esperanza Rising* and Opal in *Because of Winn-Dixie*
- Key Discussant Grade Report on *Birchbark House* with bibliography of Native America book resources and teaching ideas
- [Multicultural Book Analysis](#)

TL 590 ST: Writing in the Elementary School Classroom. In part this course is designed to increase candidates' ability to effectively teach diverse children to write, respecting development, culture, gender, and individuality. Though meeting a goal such as this is integrated throughout the semester, specific course readings and activities are devoted to the goal. Readings on gender and writing, specifically paying attention to boys, and culturally conscious writing instruction is also addressed. Multicultural and gender-based readings include the following:

- Dworin, J. E. (2006). The family stories project: Using funds of knowledge for writing. *The Reading Teacher*, 59(6), 510-520.

- Dyson, A. H. (1998). Fold processes and media creatures: Reflections on popular culture for educators. *The Reading Teacher*, 51(5), 392-402.
- Fletcher, R. (2006). Boy writers: Reclaiming their voices. (Chapter 10). Portland, ME: Stenhouse Publishers.
- Fu, D. & Shelton, N.R. (2007). Including students with special needs in a writing workshop. *Language Arts*, 84(4), 325-336.
- Newkirk, T. (2000). Misreading masculinity: Speculations on the great gender gap in writing. *Language Arts*, 77(4), 294-300.
- Rubin, R. & Carlan, V. G. (2005). Using writing to understand bilingual children's literacy development. *The Reading Teacher*, 58(8), 728-739.

One artifact supplied to illustrate linguistic/cultural study of writers is a whole class effort to identify ways to support ELLs in the writing classroom. Candidates reviewed numerous books and articles, identified resources, and gleaned specific practical ideas for supporting young writers. The series of charts that evolved from that activity are supplied as an example of the type of learning event that is integrated in the course to learn about supporting multicultural learners in writing.

Programs for Other School Professionals

In addition to the instruction and assessment in the above programs, the following coursework in Educational Leadership and School Counseling attend to multicultural and diversity issues.

Educational Leadership:

Opportunity to Address/Meet Standard: Courses

[EDL 514](#): Personnel, Supervision, and Staff Development: Various in-depth discussions regarding diversity occur (e.g., Native American and the BIA system).

EDL 516 Policy and Educational Finance: Candidates conduct research on various schools, locations, and issues. An example of a research project may be an exploration of the funding for a Native American school.

[EDL 519](#): The Principalship: Principals from various schools (including Indian Reservations) discuss the complexity of education and how it affects students, teachers, and communities.

[EDL 501](#): Leadership, Planning, and Organizational Behavior: Studies include shaping school culture, addressing individual and group needs, setting goals and priorities according to the context of the community.

[EDL 511](#): Personal Communications and Ethics: Discussions are held on how culture, age, and socioeconomics influences education.

Assessments Include:

Exams

Research Papers

Portfolios

School Counseling:

Opportunity to Address/Meet Standard: Courses

[Coun 518](#): Group Theory and Process: Addresses the principles and practices of support, task, psycho-educational, and therapeutic groups with various populations in a multicultural context. Includes study of professional issues relevant to group processes, involves participation and leading group experiences.

[Coun 531](#): Psychology of Women, Gender, and Development: This course presents current research and trends in developmental theory, particularly theories pertaining to psychological development of women and men. Issues such as abuse, ageism, depression, eating disorders, emotional experience and expression, heterosexism, feminism, and multiculturalism will be examined as related to the practice of psychology. Learning methods include writing, music, film, group discussion and creative projects.

[Coun 532](#): Multicultural Counseling: “This course offers an introduction to counseling theories and interventions appropriate for American ethnic and non-ethnic minority clients. The values suppositions of various cultural groups will be examined”(college catalog p. 24).

Assessments Include:

Papers

Exams

Presentations

Counselor Preparation Comprehensive Examination (CPCE)

Student Internship Evaluation Forms