[image: image1.png]

West College of Education

Policy Manual

Table of Contents

INTRODUCTION
I. ADMINSTRATION OF THE WEST COLLEGE OF EDUCATION
II. RESPONSIBILITIES OF DEAN’S OFFICE
III. PERSONNEL
IV CURRICULUM, INSTRUCTION AND GRADING
V. SYSTEMATIC PROGRAM ASSESSMENT AND EVALUATION
VI. POLICY ON SHARED GOVERNANCE
Introduction

Comprehensive listing of policies and procedures found in this manual does not cover all situations that may occur. When a problem arises in the college that is not covered by the College Policies and Procedures Manual, administration, faculty, and staff shall be guided by the rule of reason. In addition, the policies created and adopted by the West College of Education may not supersede the policies adopted by the Midwestern State University Board of Regents.

Philosophy

The West College of Education believes that learning changes both the individual and society. Developing resiliency and tolerance enhances an individual’s potential. The individual becomes a critical thinker and an effective problem solver. Individuals with a cause beyond self contribute to an informed, democratic, and synergistic society. We will establish a reflective and collaborative community to enhance the potential of both the learner and society.

Mission

The mission of the Gordon T. & Ellen West College of Education, a community of learners, is to prepare successful, reflective professionals through the use of best practices.
Academic Structure

The West College of Education (WCOE) is comprised of three departments Counseling, Special Education and Kinesiology; Education and Reading; and Educational Leadership and Technology. The college offers Master of Education degrees in curriculum and instruction, educational leadership, reading, special education, sports administration, educational technology school counseling, general counseling, human resource development, and training and development.

The WCOE offers a wide array of undergraduate and graduate programs in each of its departments. The certification office located in the College of Education, coordinates policies and procedures relative to admission to teacher education and student teaching. The certification office is also responsible for coordinating pre-student teaching and student teaching placements, and for coordination with the State Board for Educator Certification

I. ADMINSTRATION OF THE WEST COLLEGE OF EDUCATION
A. Dean’s Office
Accountable/Report to

Provost and President of University

Overview

The Dean of the West College of Education is charged with overall responsibility for
development of the college. The Dean is responsible for recruitment, evaluation, and
retention of faculty; for academic advising of students; for curriculum development,
course offerings, and classroom instruction in college; and for administrative and
financial management of college. The Dean shares this responsibility and authority with
chairpersons, faculty, and staff to whatever extent is most productive for the college.

The Dean is the primary agent for long range planning, for developing educational policy
within the college, for curricular review and development, and for leadership in faculty
development as well as special service programs for other departments. The Dean is the
college's main liaison with university's committee structure. The dean is also expected to
assume an educational leadership role regionally and nationally.

Performance Responsibilities

1. Provide educational leadership in development and attainment of missions of college
in consonance with missions of university.

2. Interpret university policy to faculty of college.

3. Implement a collegiate governance system.

4. Provide leadership in securing funds for present and planned collegiate programs
including programs funded by external agencies.

5. Ensure collegiate curricula and instruction are continually assessed and upgraded.

6. Guarantee fair evaluation procedures that will serve to recruit, improve, and retain
collegiate faculty and staff.

7. Assess regional educational needs, promote research and services for schools, and
focus collegiate resources upon these needs.

8. Determine allocation and utilization of all collegiate funds.

9. Provide leadership and represent the university and college by working with
superintendents and other school personnel to promote school improvement and to
provide leadership in legislative or other state or federal policy actions pertaining to
university and college mission.

10. Serve as advisor to the president, provost, and others in the university concerning
issues, needs, and services for public school education, and serve as delegated
representative of president and provost in designated meetings, partnerships, or other
activities related to public schools and public education.

B. Department Chairpersons

Accountable/Reports to

Dean of College of Education

Overview of Chairperson

Each department will be led by a person appointed by the Dean of the West College of
Education. The chairperson shares responsibility for recruitment, evaluation, and
retention of faculty; for academic advising of students; for curriculum development,
course offerings, and classroom instruction in college; and for administrative and
financial management of college. The chairperson shares this responsibility and authority
with faculty and staff to whatever extent is most productive for the college.

The chairperson is the primary agent for long-range planning, for developing educational
policy within the department, for curricular review and development, and for leadership
in faculty development as well as special service programs for departments.

Performance Responsibilities

1. Chairpersons are members of the management team of the college and university. The
chairperson's responsibility is to provide an essential communication link between dean
and departmental faculty and, as appropriate, to communicate with central administration
and other support units and academic departments in the university.

2. Chairpersons are responsible for assuring that all faculty are aware of and performing
their duties in relation to university and college policies, and that all required
departmental committees are formed and functioning according to university and college
policy.

3. Chairpersons are responsible for monitoring, in consultation with appropriate
departmental and college committees, quality of teaching and of programs, including
continuous curriculum and program assessment and NCATE documentation.

4. Chairpersons shall be responsible for all tenured and non-tenured faculty in the
department. In addition, the chairperson shall be responsible for providing probationary
faculty members an analysis of strengths and areas for improvement, with suggestions on
how to improve. Chairpersons shall assure that departmental faculty members provide a
helping environment for probationary faculty and shall monitor relationships for new and
probationary faculty. Chairpersons shall conduct annual reviews of faculty performance,
conducted according to university and college policies for reappointment, tenure,
promotion, and salary recommendations to dean.

5. Chairpersons are responsible for managing departmental funds, instructional materials,
equipment and resources, and shall inform dean of special needs and priorities.
Chairpersons shall encourage and assist faculty with seeking grants and other external
funds for research and service that contribute to faculty development or program
enrichment. Chairpersons serve as first oversight of conduct and management of
externally funded projects to assure compliance with all appropriate regulations and
completion of objectives of grant or contract.

6. Chairpersons shall monitor routine office management of clerical staff and students, or
other staff, responsible for office work, filing, budgets, records, equipment, phone calls,
reception of visitors, and interaction with other offices and agencies on and off campus.
Evaluation of administrative assistant and secretaries shall be the responsibility of the
dean.

7. Chairpersons are full time faculty members and are eligible for tenure, promotion, and
other faculty benefits according to university policy.

8. Chairpersons shall become knowledgeable of and shall follow latest university policies
regarding hiring, maintenance of records, and other policies that may affect the operation
of the department.

C. Certification Officer

Accountable/Reports to

Dean of College of Education

Overview

The Dean of the West College of Education will appoint a certification officer to
coordinate the admission, retention, possible dismissal, and certification of candidates in
all programs in the college. The Certification officer may delegate to the certification
secretary as many responsibilities as necessary in order to accomplish this task.

Performance Responsibilities

State Agencies

1. The certification officer shall be responsible for communication with the Texas
Education Agency, State Board for Educator Certification, and Texas Higher Education
Coordinating Board.

2. The certification officer will report to appropriate state agencies the development,
change or removal of programs in the WCOE.
Oversee student teaching, teaching internship and professional internships.

1. Place, in consultation with departments and appropriate school personnel, all students
in student teaching sites.

2. Maintain an active liaison relationship with all university teacher education programs.

3. Maintain necessary collection of student teaching training materials and handbook
materials, student teaching policy materials, and evaluation materials for use in student
teaching program as well as develop and maintain student teaching portion of the
handbook.

4. Maintain a working system of identifying qualified supervising teachers and a
system
of cooperating with public school program leaders and department personnel to match
supervising teachers with student teachers.

5. Maintain a system of identifying and dealing with problems in student teaching
placements as they occur.

6. Maintain grade sheets for all student teachers.

7. Track student's eligibility for student teaching.

8. Communicate with all students and groups of students who are planning to student
teach or getting ready to student teach.

9. Coordinate resolution of all special requests in student teaching.

10. Maintain a system to track visits to student teachers by university coordinators.

11. Plan and coordinate student teaching seminar sessions.

12. Coordinate the selecting, processing, and assigning of university supervisors.

13. Provide appropriate training for university supervisors.

14. Provide data for the evaluation of and make suggestions for the improvement of the
student teaching program.

15. Serve on appropriate committees.

16. Facilitate on-going communication with school administration, supervising teachers,
and university coordinator.

II. RESPONSIBILITIES OF DEAN’S OFFICE

A. Duties and Responsibilities of Dean’s Office

College of Education is subject to and must be responsive to many internal and external agencies. At minimum, dean and office staff must be able to complete following functions.

1. Perform all internal duties of record keeping, budgeting, scheduling, and administrative support for students, faculty, departmental programs, and college level priorities, while responding to all university instructional and regional priorities.

2. Keep abreast of governmental policy related to professional education and develop an institutional reputation for leadership in curriculum and teaching reform and the socio-political issues and contexts that impact public school and human services personnel.

3. Develop strategies for successful cooperation with other universities and two-year colleges, to secure funding resources, and respond to needs of students and regional clientele.
4. Develop strategies for successful cooperation with local school district and regional education service centers.
B. Personnel Records

Dean of College of Education shall be knowledgeable of and comply with university policies concerning maintenance of personnel records.

C. College Council

i. Purposes

The college council assists the dean by developing, reviewing, and recommending policy
changes and by assisting in the implementation of college policy within departments.
The college council serves as an advisory board for program decisions resource sharing,
scheduling of classes, and use of facilities within college.

ii. Membership

1. Chairpersons.

2. Program coordinator
3. Certification officer

4. Others as deemed appropriate by dean.

5. Dean serves as chairperson of college council.

iii Procedures

1. College council shall meet as called by the dean or by members.

2. Although the meetings are open to all faculty, agenda and minutes of college
council meetings shall be distributed to the faculty.

D. Fiscal Management

1. Departmental operating budgets include resources and travel money to support faculty professional activities. Department chairpersons are charged with the responsibility of allocating these resources in a manner that is both equitable and consistent with departmental goals.

2. In some circumstances, the Dean may allocate additional college resources to support faculty professional activities by individual allocation of funds to requesting faculty or by transferring additional funds to departmental budgets. Faculty members or departments requesting support for faculty professional assistance or travel funds from college resources should submit requests in writing and provide supporting documentation. Documentation for these requests must include the approval and signature of the applicant’s departmental chairperson. These requests will be processed through the College Budget and Resources committee as per Shared Governance policy 4 F; however, the final disposition of such funding requests rests with the dean.
3. Purposes of faculty travel must reflect and be consistent with college and departmental goals and may include following types of activities. Activities listed in order of priority.

a. Travel for purpose of presenting papers and/or research findings at professional
conferences and meetings at state, regional, or national levels.

b. Research activities that lead to scholarly work of faculty, the mission and/or
strategic plan of the college

c. Activities leading to development or enhancement of specific faculty skills
including workshops, training sessions, and symposia.

d. Attend meetings and participate in state professional associations and state
conferences.

e. Attend and participate in regional and national conferences of professional
associations.

III. PERSONNEL
A. Equal Employment Opportunity

1. It is policy of Midwestern State University to recruit, hire, train, and promote persons in all job classification without regard to race, color, religion, sex, age, physical handicap, sexual orientation or national origin. All decisions of employment and promotion will be in compliance with and further promotion of principles of equal employment opportunity. Also, all actions such as compensation, benefits, transfers, layoffs, return from layoff, university sponsored training, education, and social/recreational programs will be administered without regard to race, color, religion, sex, age, physical handicap, sexual orientation, or national origin. (University Faculty Handbook)

2. Midwestern State University is obligated by provision of Civil Rights Act of 1964, as amended, and pertinent regulations of Equal Employment Opportunity Commission, Executive Order 11246, as amended; pertinent regulations of Office of Federal Contract Compliance of Department of Labor, and higher education guidelines and regulations of Office for Civil Rights of Department of Health, Education, and Welfare pertinent to Executive Order; Sections 503 and 504 of Rehabilitation Act of 1973 and pertinent regulations issued by Departments of Labor and Health, Education and Welfare; Equal Pay Act of 1963, as amended; Age Discrimination Act of 1967, as amended; and, pertinent regulations of Wage and Hour Division, Department of Labor, to operate in a nondiscriminatory manner. (University Faculty Handbook)

3. Dean, department chairpersons, and search committee chairpersons and members shall be knowledgeable of and comply with latest university policies on hiring.

B. Guidelines for Screening and Selecting Faculty

HIRING OF FACULTY, CHAIRPERSONS, AND STAFF IN COLLEGE OF EDUCATION SHALL FOLLOW LATEST UNIVERSITY POLICIES REGARDING AFFIRMATIVE ACTION. UNIVERSITY AFFIRMATIVE ACTION OFFICE SHALL BE CONTACTED AND GUIDELINES FOLLOWED AS DIRECTED BY THAT OFFICE.

1. Search committees are to be utilized in filling all faculty, chairperson, and director vacancies, except in those instances when dean, in consultation with chairpersons and faculty, elects to fill a vacancy from within institution. All university hiring requirements must be followed.
2. To fill a faculty vacancy involving an outside search, following procedures shall be utilized:

a. Chairpersons and faculty develop a job description and written rationale for filling
vacant position. Following approval by dean, a formal request to advertise and fill
position may be initiated utilizing procedures and forms prescribed by president.

b. Chairperson, in consultation with dean, shall appoint a search committee consisting of
faculty and, where appropriate, students or practitioners. Department chairperson may
serve as chairperson of search committee, or department chairperson may appoint
committee chairperson.

c. Role and responsibilities of search committee are defined by university policy.

3. When a vacancy in a chairperson position is to be filled, the dean, in consultation with faculty in department, will determine if an outside search is to be conducted. If position is to be filled from applicants inside university, dean will communicate this fact to college faculty and will establish process for nominations and applications for position. In consultation with faculty in department, dean will select and make final recommendation to provost and president.

4. When a vacancy in a director or chairperson position is to be filled utilizing a national search, dean shall appoint a search committee and designate its chairperson. This search committee will follow procedures outlined in 2c above. In consultation with faculty and search committee, dean will select and make final recommendation to provost and president.

5. When a vacancy occurs in a staff position, the chairperson or program director is responsible for conducting an appropriate search to fill position utilizing procedures that are contained in latest university Personnel Policy Manual.

C. Duties and Responsibilities

1. Committee Service

Faculty is expected, when requested, to serve on ad-hoc and standing departmental,
college, and university committees.

2. Teaching/Supervision

Faculty should have scholarly preparation and professional experience appropriate to
each assignment.

3. Currency

Faculty will maintain involvement in and be informed about educational issues and will
be committed to preparation of professionals to provide instruction/service in a
multicultural society.

4. Advising

Faculty, especially prior to and during registration, shall advise students concerning
courses to be taken and oversee student class schedules. Adviser is to sign student trial
schedules indicating approval. During actual enrollment procedure, faculty is responsible
for assisting students as directed by department chairperson. It is adviser's responsibility

to see that students are aware of prerequisites for desired courses. (University Faculty
Handbook)

5. Other

Faculty may have other duties as assigned by dean or chairperson.

D. Annual Evaluation of Performance

1. For determination of salary, each faculty member shall be evaluated annually, using
university, college and departmental criteria and procedures to determine salaries.

2. In addition to evaluation to determine salary recommendations, each probationary faculty member shall be formally evaluated annually by faculty member’s department chairperson who follows procedures and criteria of university tenure policy. The evaluation may include but not be limited to the following:

a. observing faculty in classroom teaching;

b. analysis of student feedback data information;

c. review of teaching materials;

d. review and assessment by college tenure and promotion committee—including teaching, research, service activities.

e. review of course grade distributions;

f. other criteria as specified by college or department policy.

3. Chairpersons shall provide to each faculty member (tenured and non-tenured) formal, annual, written feedback and evaluation. These evaluations are then forwarded to the dean for review.
4.
If chairperson or dean finds a faculty member deficient to extent of eventual probability
of not being retained, probationary faculty shall be notified in writing and, may provide a
written plan prescribing recommendations for improvement.
5. Faculty are responsible for submission of annual reports to their respective chairperson. Any annual report that is not submitted by the due date will be considered to be “In Need of Improvement”.

E. Grievance

The West College of Education will follow the university policy on grievances.

F. Grade Appeal
The West College of Education will follow the university policy on grade appeal.

IV CURRICULUM, INSTRUCTION AND GRADING
A. Conceptual Framework

The following Conceptual Framework was adopted by college faculty in Fall 2009, and will continue to undergo review and revision. The current Conceptual Framework can be accessed here (link)

B. Multicultural Education

1. Multicultural education is provided for students through a variety of instructional strategies. A process by which students develop competencies for perceiving, believing, and behaving in diverse cultural settings is to be distributed across curriculum.

2.
Decisions concerning student teaching placement will consider multicultural criteria that
promote additional awareness and understanding.

3.
Faculty members are encouraged to identify and support strategies for multicultural
learning.

C. Grading Policy

Faculty shall be knowledgeable of and comply with latest university policy concerning grades. These policies shall include, but not be limited to, determining grades, recording grades, filing grades, final exams, and grade reporting.

D. Field Experience

1. All certification programs will include direct, substantial, and quality participation in field including observation opportunities, field experiences and practica over an extended period of time that are determined appropriate by department. Field experiences will be planned in a collaborative manner with administrators and cooperating teachers. Partnerships will be formed with area schools.

2. All field experiences and activities will be under supervision of experienced personnel.

E. Admission to Teacher Education

Candidates shall be admitted to the West College of Education teacher education program based on the following conditions:

1. disposition assessment with pre-philosophy paper (see Appendix B)

2. completion of School and Society Course and Human Development
3. completion of Computer Applications Course or its equivalent

4. overall GPA of 2.75

5. 2.5 GPA in freshman English

6. completion of 60 hours of coursework

7. Three letters of recommendation

F. Admission to Student Teaching
Candidates shall be considered for admission to the West College of Education student teaching program based on the following conditions:
1. application
2. 2.6 GPA in Teaching Field and Content Areas

3. 2.75 Overall GPA
G. Expectations Regarding Student Teachers

1. The Assignment of Student Teacher

Coordinator of Student Teaching, in consultation with departments and in cooperation with local school systems, arranges assignment of each student teacher. This assignment may not be altered without approval of coordinator. The coordinator will announce dates for assigned periods to cooperating schools, supervising teachers, and student teachers. During period of assignment, student teacher shall follow the schedule of the cooperating teacher, attendance and holiday schedule of school to which assigned, and not that of university.

2. Classroom Responsibilities of Student Teacher

a. Student teachers have the same legal status and protection as certified classroom
teachers within the school district and shall be responsible to the administrative staff of
the school district and the supervising teacher to whom he/she has been assigned.

b. Student teachers cannot be used as substitute teachers or other teachers in the
school. It is against Midwestern State University’s regulations for student teachers to be
used in this capacity as it creates liability issues for the university and the student
teachers.

c. Student teacher should not assume sole responsibility for outside of classroom
activities (e.g., field trips, debate contests).

d. During student teaching experience, student teacher should have opportunity to work
alone in classroom with pupils. Responsibilities and workload should be increased
gradually until the student teacher can function effectively with little actual classroom
supervision. The supervising teacher should be in the building and should check on the
student teacher.

3. Teaching Load

The student teacher should be phased into the teaching role gradually. Initially the student
teachers will become familiar with school, classroom, and students. As supervising
teacher deems appropriate, the student teacher should assist with teaching and with other
teacher functions. The Student teacher should not be allowed to teach any class for
which student teacher does not have appropriate preparation (i.e., will not be
eligible for certification). By the end of the first week, the student teacher should
assume some teaching responsibilities. Depending upon such factors as student teacher's
capabilities, size and nature of classes, and number of preparations, classes should be
added to teaching assignment until student teacher will be teaching a full load.

By the end of the mid-term, student teaching assignment, each student teacher should
have prepared both written unit and lesson plans, assumed full responsibility for teaching
and evaluating students, and have had opportunity to work alone with an entire class.

4. Regular Conference Between Student Teacher and Supervising Teacher

In addition to informal discussions that occur during the school day, the university
supervisor should schedule 6 conferences with the student teacher. The conference shall
result in the completion of an evaluation. Both the university supervisor and the student
teacher need to sign and date the observation form. The completed form should be
returned to the Office of Teacher Certification and a copy provided to the principal as per
state law. The
student teacher should keep a copy in their student teaching evaluation.
The conference provides opportunities for the supervising teacher and the student teacher
to:

a. Discuss plans for observing the supervising teacher and other teachers in the

school;

b. Develop strategies for effective classroom management;

c. Discuss and plan appropriate pupil assessments; and

d. Assist student teacher in learning about professional organizations, journals,

societies and other professional growth activities.
5. Dress and Appearance

The student teacher shall maintain standards of dress and appearance that conform to
policies and practices of local school and district.

6. Student Teaching Seminars

Student teachers are required to attend and participate in student teaching meetings
scheduled by the Coordinator of Student Teaching. Meetings are held on the Midwestern
State campus. These meetings are designed to deal with situations and problems likely to
be experienced during student teaching and with professional issues during and
immediately following student teaching. Students who are unable to attend should notify
the Coordinator of Student Teaching. Meeting days also count as a day of student
teaching. Student teachers who are absent from meeting will need to add a day at the end
of their student teaching assignment(s) to make up the missed day.
7. Absences During Student Teaching

Refer to student teacher manual.
H. Evaluation of Student Teachers

1. Evaluation of the Student Teacher

Student teachers will have two completed evaluations by supervising teachers at the end
of their student teaching semester. Each supervising teacher will complete an evaluation
when the student teacher has finished his or her 7-week assignment. Student teachers
who remain with the same supervising teacher for an entire 14 weeks assignment should
be evaluated after the first 7 weeks. A final evaluation will be completed at the end of the
student teaching experience. The supervising teachers and student teachers are
encouraged to work together in completing this evaluation.

Each evaluation should point out major strengths and weaknesses and provide, in general,
an appraisal of student's potential for success in student teaching. If difficulties are
serious enough to jeopardize student's chances for receiving a passing grade, this
fact should be made clear at time of this evaluation.

The University coordinator, supervising teacher, and student teacher are encouraged to
continuously assess student teacher's instructional capabilities. One key assessment
will be systematic observation and feedback provided to student teacher by university
supervisor. This key assessment is the culmination of several observations where the
university supervisor will provide written feedback
about the student teacher’s progress
in each performance area of the student teacher evaluation form.

Furthermore, materials assembled by the student teacher will be assessed through the
Teacher Work Sample. The Teacher Work Sample serves as an assessment of impact on
student learning. Candidates are required to receive an overall score of at least 2 on the
Teacher Work Sample to pass student teaching.

The final grade for student teaching is based on recommendations of the cooperating
teacher(s) and university supervisor and successful completion of the Teacher Work
Sample. In situations where there is disagreement between the university supervisor and
cooperating teacher concerning evaluation of student teacher, the Coordinator of Student
Teaching should be requested to serve in a mediating role.

2. Feedback to Student Teachers

Student teachers shall receive continuous verbal feedback from supervising teacher and
university supervisor. In addition to this feedback, students shall receive a copy of
university supervisor's student teaching performance report of each visit. The student
teacher will receive a copy of formal evaluations from the supervising teacher and
university supervisor. Signatures of evaluators and student teachers are required on all
forms.
3. When Problems Occur in Student Teaching

The cooperating teacher should immediately notify the university supervisor and
MSU Coordinator of Student Teaching whenever student teacher is in position of
possibly receiving failing grade. Every effort should be made to detect problem areas
as early as possible in order to give recommendations for improvement or remediation.
A Remediation Plan addressing major problem area(s) will be cooperatively developed
by student teacher, supervising teacher(s) and university supervisor(s). The Team will
revisit and revise the Remediation Plan as needed. A copy of Remediation Plan will be
sent the Dean’s office.

V. SYSTEMATIC PROGRAM ASSESSMENT AND EVALUATION

A. Guidelines

1. Assessment procedures shall be both formative and summative. Procedures should be designed to improve both program and student learning.

2. Evaluation plans shall be future-oriented and continuous. Assessment procedures should be systematic and (ultimately) comprehensive. All elements of assessment plan do not have to occur simultaneously or even annually. In some instances, it is not necessary to assess every student if sampling is appropriately conducted.

3. Expected outcomes to be assessed should be those that reflect extent to which program is achieving its stated purpose. Outcomes should be stated as standards of excellence according to state and national professional standards, as well as minimum outcomes and competencies.

5. Quantitative and qualitative means for evaluation should be employed as appropriate. Measures of graduates and student perceptions and acceptable.
6. While some important goals and educational results or outcomes are not readily "measurable," this limitation should not necessarily preclude assessment of extent to which most have been accomplished. For example, improvement in student's disposition or attitude may not be directly assessed but such improvement can often be observed.

7. Copies of evaluative reports should be filed in a central location deemed appropriate for
each program.

7. Comparative information is critical to evaluation. Knowing how findings relate to other programs or departments of other institutions may be significant.

8. Assessment of student learning should be approached as an exploration of curriculum and beginning process associated with it.

9. Assessment programs should be consistent with mission of college and university.

10. Assessment programs should reflect diversity of programs and specific characteristics of students' career objectives.

11. Assessment strategies adopted by faculty should be based upon clear specification of
learning objectives for each course and careful selection or design of valid and reliable
assessment instruments.

a. Assessment within major should stress development of skills related to the "Conceptual Framework” specified for College of Education, as well as all other program competencies.

b. Each course in curriculum should have well-defined instructional objectives, including a specification of student behavior or performances sufficient to satisfy objectives.

c Paper and pencil tests are limited measures of abilities individuals need to succeed in their discipline. Such examinations, if used, should be comprehensive with multiple-choice, true and false, and matching examinations combined with additional assessment tools or approaches (e.g., essay, oral, behavioral exercises, self-assessments, interviews, video taping, logs). Assessment procedures should help students realize that success in a program does not depend on ability to reproduce course content on tests, but, rather, on ability to solve work related problems. Faculty should define kinds of problems students will solve in his/her course and what solutions will be accepted – developing a rationale for including course in preparation program.

12. Different methods of assessment may be appropriate for different programs. It is
recommended that method of assessment for each program be selected from among such
alternatives as following.

a. Programs in which students are required to take examinations for certification or entry into a program may use test performances through content sub-area analysis of scores. Passing scores, however, may not be used exclusively as measures of program effectiveness.
b. Program assessment may utilize faculty-developed, criterion-referenced, end-of-program measurement instruments (e.g., portfolios, case studies, and action research). Such instruments should provide for comprehensive and integrative indicators of array of student competencies developed during participation in program. Several approaches to an end-of-program assessment may be appropriate including tests, performances, interviews, self-assessments, and portfolio evaluations.

c. Faculty should take advantage of field based activities. Supervisors of interns, practicum students, and others involved with in-service activities provide opportunities to collect follow-up evaluation data through interviewing and observing.

14. The assessment process should be designed to make students aware of their own knowledge, skills, and dispositions and is further delineated in the West College of Education Assessment System
15. Program evaluation procedures should focus on assessment of student progress related to the “Conceptual Framework” and specific program requirements.

16. All faculty members are expected to teach elements of “Conceptual Framework” and to assess student progress or attainment of common requirements in each course as specified by college.

17. Program continuous assessment is the responsibility of chairperson and each program
will present annual report of program change based on student feedback and other
appropriate data as per expectations of the University Assessment Committee and SACS
requirements. This is not new, it has been taken care of in a way that faculty did not have to worry about it.
B. Evaluation of Texas Pedagogy and Professional Responsibilities Standards
1. Each department or program will monitor their role in teaching and evaluation of Texas Pedagogy and Professional Responsibilities, and other appropriate state and national professional standards. Each department will maintain a matrix indicating courses in which such content is taught and maintain a system for evaluation of attainment of specified outcomes.

2. A variety of assessment and evaluation strategies will be developed with faculty input and implemented in a systematic fashion as per the shared governance policy.

3. Evaluation data related to state and national standards shall be compiled for each program and submitted to dean’s office to be included in College of Education strategic plan.

C. Evaluation of Conceptual Framework

1.
The Teacher Education Committee and Committee for Assessment and Unit
Capacity will monitor the evaluation of Conceptual Framework. These committees are
charged with establishing and maintaining the West College of Education Assessment
System
2. A variety of assessment and evaluation strategies will be developed with faculty input and implemented on a regular basis at key points and at exit from program.

3. Evaluation data related to Conceptual Framework shall be kept in a central location.

D. Follow-up Evaluation of Program

1.
Program coordinators will form and meet with a program advisory council at least once a year. Advisory councils will provide pertinent perspectives and input regarding program evaluation.

2. Former students shall be asked to respond to specific program structure and operation items to rate their perceived ability to demonstrate specific competencies.

3. Employers of former students will be contacted after former students have been employed one year. Employers should be asked to respond to items related to knowledge, skills, and abilities of former students they have hired.

E. Evaluation of Programs by Students

Each department or program will ask both undergraduate and graduate students, who are preparing to graduate, to evaluate various aspects of their training program. Evaluation coordinator of each department or program should conduct evaluation.

VI. POLICY ON SHARED GOVERNANCE

1. The goal of the shared governance policy is to include faculty in the mission, strategic planning and decision making of the college and at the same time increase awareness of the entire faculty towards same. Shared governance is essential to insure participation and ownership of the entire faculty for shared pursuits. Any changes in policies, procedures, program additions/deletions or changes should lead to the goals of the college.

2. Shared governance for policies, procedures, changes/creation of programs.

Changes or development in policy, procedure, program additions/deletions, or program
transition points will be open to input by all faculty members. The process described refers to
any changes in policy, procedures, program additions/deletions, and program transition points.

Program changes, additions or deletions may emerge from a department or from a standing
committee. Program changes that impact other departments within the college and/or outside
the college, should be developed with input gathered from those respective programs. Once a
department/program/committee finalizes their suggestions, the college faculty will be provided
an opportunity for input through an open forum.

After input from the college faculty, the finalized recommendation is presented to the
college
council for approval. The finalized version will then follow the path of program
approval
already in university policy:

4.195 Institutional Effectiveness REPORTING SACS-COC SUBSTANTIVE

CHANGES
3. Shared governance of the strategic plan

The goal of the strategic plan is to provide a detailed focus of the West College of Education.
Faculty input and approval is essential to this process.

The strategic plan will be developed through input and recommendations from faculty,
departments, standing committees in the college of education, and the dean.

Strategic plans will include but not be limited to new program development, acquisition of
grants, and dissolution of programs, whole college faculty development programs, and
accreditation.

4. West College of Education Standing Committees on Shared Governance

A. Curriculum and Instruction of Knowledge, Skills and Disposition

Addresses the content knowledge, pedagogy, and professional dispositions necessary

to help all students learn.

B. Assessment and Unit Capacity

Oversees the colleges’ assessment system that collects and analyzes data on applicant

qualifications, candidate and graduate performance, and college performance.

C. Field Experience and Clinical Practice

Oversees the experiences college students receive in the professional development

school during the program as well as the student teaching/clinical practice experiences

of the capstone event.

D. Diversity

Ensures that candidates acquire and demonstrate the knowledge, skills, and

professional dispositions necessary to help all students learn.

E. Faculty Qualifications, Performance, and Development

Evaluation of faculty performance and facilitating professional development,

collaboration with colleagues in the disciplines and schools.

F. College Budget and Resources

Recommendations on the budget, personnel, facilities, and resources including

information technology resources for the preparation of graduates
