STANDARD VI: UNIT GOVERNANCE AND RESOURCES

The unit has the leadership, authority, budget, personnel, facilities, and resources including information technology resources, for the preparation of candidates to meet professional, state, and institutional standards.

Unit Leadership and Authority

(99) The unit has the leadership and authority to plan, deliver, and operate coherent programs of study.

Teacher education at Kennesaw State University is a highly collaborative and all-campus responsibility. The Unit governing teacher education programs at Kennesaw State University is the Professional Teacher Education Unit (PTEU) (insert link). The PTEU is the umbrella organization representing over twelve different instructional departments and five colleges, under the leadership of the Dean of the Bagwell College of Education (BCOE). As PTEU head, the Dean of the BCOE is responsible for the operation of the Unit and is responsible for convening PTEU meetings, advocating for PTEU programs at the university level to assure adequate levels of support, and overseeing all PTEU operations including the program coordinators, curriculum, policies and procedures, field experiences and partnerships, and advisement.

Membership in the PTEU includes faculty and administrators from the Bagwell College of Education, College of Humanities and Social Sciences, College of Science and Mathematics, Wellstar College of Health and Human Services, and College of the Arts. (insert Organizational Chart) The PTEU faculty meet monthly for professional development and policy discussions (insert schedule for 2004-2005). PTEU committees (ex. Teacher Education Council and Program Coordinators) that are comprised of representatives from all stakeholders meet regularly to implement the functions of the PTEU.

The PTEU serves as the principal unifying structure for the support of university-wide collaboration across disciplines, departments and colleges on all matters essential to the function of teacher education. The PTEU is charged with the following centralized functions:

General Program Advisement (http://www.kennesaw.edu/education/teac/)

Formal Admission to Teacher Education (http://www.kennesaw.edu/education/teac/requirement.html)

Admission to Student Teaching (http://www.kennesaw.edu/education/CFEP/teachforms_1.html)

Recommendation for Teacher Certification (http://www.kennesaw.edu/education/gradstud/Webcertification/index.htm)

Appeals (insert link)

Teaching resources (http://www.kennesaw.edu/education/trac/)

Technology (http://edtech.kennesaw.edu/)

Curriculum, policies and procedures: Teacher Education Council (insert link)

The PTEU is charged with collaboration on the design, delivery, approval and accreditation of all teacher preparation programs. Content and pedagogy specialists within each department design, implement, and administer the individual teacher education programs within the PTEU structure. A program coordinator for each program is appointed by the responsible Department’s Department Chair. The program coordinator meets regularly with the Assistant Dean of the BCOE and other program coordinators. The program coordinator also represents the program in other PTEU meetings.

The Teacher Education Council (TEC) (http://www.kennesaw.edu/academicaffairs/acadpubs/facultyhandbook/e.governance.pdf 2.16).

is the curricular body that reviews and approves all teacher education program policies, procedures, courses and new programs as recommended by faculty and/or departments across campus. The Teacher Education Council (TEC) is a collaborative governance committee within the PTEU and was established by the KSU Senate to serve in lieu of individual college-level curriculum committees in all matters pertaining to teacher education courses, programs, requirements, and policies. Curricular proposals recommended by PTEU faculty through the appropriate department (ex. Mathematics in the College of Science & Mathematics for undergraduate math education curriculum or Educational Leadership in the Bagwell College of Education for graduate Educational Leadership curriculum) or policy and procedure proposals that impact all PTEU programs recommended by the program coordinators or other committee are forwarded to the TEC. This single university-wide curriculum committee for teacher education includes all program coordinators, the deans from all teacher education programs (thus, all responsible colleges and departments), directors of support services and P-12 professionals in the field. The TEC represents the PTEU faculty in matters of curricular review and approval. The TEC meets monthly during the academic year (insert 2004-2005 schedule). The Dean of the BCOE, as head of the PTEU, reviews and approves all items and forwards them to the appropriate university level committee. The Undergraduate Policies and Curriculum Committee (http://www.kennesaw.edu/general_ed/UPCC/upcc_main_page.htm) and the Graduate Policies and Curriculum Committee (http://science.kennesaw.edu/%7Ekhoganso/GPCC/gpcc.htm) provide an additional level of review (insert link to respective curricular forms showing review and approval steps).

(100) The unit effectively manages or coordinates all programs.

The PTEU serves as a university-wide vehicle for faculty to meet regularly to collaborate, communicate, and coordinate concerns that affect all teacher education programs across the 13departments and five colleges responsible for administering KSU’s teacher education degree programs, support services and students. Program coordinators representing each PTEU program meet with the Assistant Dean of BCOE monthly to address shared issues. The Program coordinators also serve on the Teacher Education Council to address curricular and policy issues across the PTEU. Representation on the TEC also includes practicing professionals, representatives from PTEU support units and PTEU Chairs and Deans. The program coordinator and TEC meetings serve the purpose of ensuring communication across all stakeholders and consistent implementation of policies.

(101) The unit’s recruiting and admission practices are described clearly and consistently in publications and catalogs.

The mission of the Kennesaw State University Offices of Graduate and Undergraduate Admissions is to attract, service and enroll satisfactory numbers of qualified students according to directions received from the Board of Regents, University faculty and central administration (http://www.kennesaw.edu/admissions/about_admissions.html). All admission practices are described on the Kennesaw State University website (http://www.kennesaw.edu) for both Undergraduate (http://www.kennesaw.edu/admissions/ugadm.shtml) and Graduate (http://www.kennesaw.edu/admissions/graduate_admissions.html)programs. The information is also described in the Kennesaw State University 2004-2005 Undergraduate Catalog (pp. 11-20) and the 2004-2005 Graduate Catalog (pp. 11- 23).

Visits to high schools and tours for prospective students are scheduled regularly to recruit qualified students. In an age of ever expanding technology, KSU admissions proactively seeks to maintain a personal touch using a range of telecounseling outreach services. (http://www.kennesaw.edu/admissions/about_admissions_telecenter.html). Student Recruitment Volunteers (STRiVe) (http://www.kennesaw.edu/admissions/strive.html) assist the Office of Admissions with student recruitment activities and special programs. STRiVe members attend scheduled functions upon assignment / commitment such as: Scheduled meetings; PROBE fairs/College nights; special programs; campus tours; and high school visits.

The Post Secondary Enrichment Program (PREP) is a KSU initiative to recruit high achievement minority students through a summer campus-based program.

Recruiting efforts at the Professional Teacher Education Unit level include a partnership with the Atlanta Journal & Constitution to sponsor education careers in The Job Center, which is distributed to high school counselors. Representatives from the Teacher Resource and Activity Center and the Center for Field Experience and Partnerships recruit candidates for graduate programs during presentations at opening of school activities in the eleven PTEU partnership school districts. Brochures for graduate programs are also distributed in partnership schools and at professional meetings. The PTEU has developed a survey (http://www.kennesaw.edu/education/CFEP/forms/Recruitment.doc) to evaluate the effectiveness of recruiting candidates from diverse populations. Shadow Day is a PTEU activity linking KSU teacher education candidates to minority middle school students. The middle school students are invited to KSU for the day to participate in activities designed to motivate them to plan for college attendance and to shadow a teacher education candidate. Middle school students and teacher education candidates exchange email addresses to support continued communication. KSU also sponsors a Youth Apprenticeship Program (YAP insert link) in local high schools to encourage future teacher education candidates. The Center for Field Experience and Partnerships sponsors an annual on-campus Future Educators retreat. Minority future teacher scholar programs are conducted during the summer.

(102) Academic calendars, catalogs, publications, grading policies, and advertising are accurate and current.

Academic calendars are maintained at the University level. Archived, current and future academic calendars (currently through Summer 2007) are available on-line (http://www.kennesaw.edu/registrar/acadcal_main.shtml) at the Kennesaw State University homepage. The PTEU, represented by the Dean of the Bagwell College of Education, provides input into academic calendar decisions. For example, in addition to the traditional eight-week summer session offered for all students, a special six-week summer session is scheduled for graduate teacher education programs to meet the needs of practicing professionals seeking advanced degrees at Kennesaw State University.

Kennesaw State University publishes hard-copy and online copies of Undergraduate (http://www.kennesaw.edu/academicaffairs/acadpubs/UCATINDX.html/)and Graduate Catalogs (http://www.kennesaw.edu/prospective/g/catalog.shtml)each year. All changes in programs and policies must be reviewed and approved through the appropriate curricular bodies. A summary of all changes is distributed across campus each semester by the KSU Project Coordinator for Academic Productions who attends all curricular meetings. The Project Coordinator is responsible for updating catalogs each year and distributing draft copies of all pages for review. For example, all PTEU administrators review copy related to PTEU functions within the catalog, but individual department program coordinators are responsible for review of their respective program pages.

Kennesaw State University publishes general grading system guidelines in the Undergraduate & Graduate Catalogs. The semester hour is the unit of credit in any course. Grades are assigned on a four point system with A counting 4 points and F counting 0 points. The The KSU Faculty Handbook addresses KSU grading policies (Section 3.20 – 3.23) Grading and attendance policies are determined by individual faculty members and are included in all course syllabi.

Publications and advertising are monitored by the Kennesaw State University office of Media Relations and Editorial Services. The Dean of the Bagwell College of Education, the head of the Professional Teacher Education Unit, submits material to Media Relations and Editorial Services for edits and to ensure alignment with the Kennesaw State University guidelines for publication and advertising. Any material for the Kennesaw State University website is under the KSU Webmaster and approved webmasters for individual departments and programs. The webmaster for the Professional Teacher Education Unit works with individual department webmasters to ensure alignment.

(103) The unit ensures that candidates have access to student services such as advising and counseling.

All Kennesaw State University students are served by the CAPS Center: The Center for Personal and Career Counseling, Undeclared Major and Learning Support Advising,
Institutional Testing, and New Student Orientation (http://www.kennesaw.edu/caps/). CAPS Center counselors are available at all times to provide personal and career counseling and referrals for all Kennesaw State University students. CAPS Center counselors will refer potential teacher education candidates to the Impey Teacher Education Advisement Center.
The Dr. William D. Impey Teacher Education Advisement Center (TEAC) (http://www.kennesaw.edu/education/teac/) reports to the Associate Dean of the Bagwell College of Education. TEAC provides preservice undergraduate teacher education students with access to an organized, systematic orientation and advisement process. The Center provides advisement services to freshmen, sophomores, transfer students, and second baccalaureate students who are preparing to meet the prerequisites for admission to teacher education programs. Advising responsibility for each student begins in the Advisement Center. Most candidates are assigned to a faculty member in the student’s teacher preparation program area as soon as possible. Candidates for Elementary and Early Childhood Education, Middle Grades Education, Math Education and Social Studies Education are assigned to a program area faculty member after they are formally admitted to the teacher education program.

TEAC is charged with the PTEU function of admission to teacher education. The TEAC admissions coordinator screens all PTEU applications and forwards them for approval to the program coordinator for the program the applicant has declared (ex. the Department of Elementary & Early Childhood Education (EECE), under the direction of the EECE program coordinator, reviews applicants for Elementary & Early Childhood Education). The program coordinator documents decisions on applicants and returns the applications to the TEAC admissions coordinator to process and send notifications to applicants. The TEAC admissions coordinator will process the major change in the KSU Banner system, compile data to complete diversity reports, and process candidates seeking exchange of major (ex. Candidate seeking to change from EECE to Music Education will need program review by the new program).

The Administrative Coordinator of Graduate Admission for Education is housed in TEAC. The Administrative Coordinator provides information for potential graduate candidates, advises non-degree graduate candidates (certificate renewal), and processes applications for all graduate education programs. Applications are screened and held until program established review dates when they are forwarded to the program coordinator for review. Program coordinators document decisions on applicants and return the applications to the administrative coordinator to process, send notifications to applicants, and process the change in the KSU Banner system. The administrative coordinator also compiles data to complete reports for all graduate teacher education programs.
(104) Faculty members who are involved in the education programs, P-12 practitioners, and other members of the professional community participate in program design, implementation, and evaluation of the unit and its programs.

The basis of the PTEU is uniting the talents of field-based professionals with University pedagogy and content specialists. Monthly PTEU meetings include education faculty from the Bagwell College of Education and content area faculty from the twelve departments and five colleges within the PTEU. The committee structure of the PTEU, including the TEC, include members from each PTEU program area (insert link) and P-12 practitioners representing the program areas.

Many departments within the unit meet regularly (at least once per year) with Advisory Boards. The Advisory Boards include P-12 practitioners and administrators and representatives from the business, professional and education community. (insert link?) These advisory boards participate in program design, implementation, and evaluation of the unit and its programs. For example, the SPA national recognition report for the M.Ed. in Special Education highlighted a strength of the program as the “development of program over time with input from stakeholders from the beginning.”
The Center for Field Experience and Partnerships (CFEP) serves as a critical link between the PTEU and P-12 education. CFEP is responsible for establishing and maintaining partnerships with local schools and school districts in support of PTEU teacher education. CFEP coordinates evaluation by graduate and undergraduate program completers and their supervisors & /or employers. Survey results are shared with program area coordinators to support their responsiveness to stakeholder issues. CFEP coordinates placement of student teachers in partner schools and school district and monitors feedback on all student teaching programs. Regular meetings with the CFEP Advisory Board, partner school district professional development coordinators, human resource and certification officers are scheduled to monitor stakeholder needs.

The University System of Georgia Board of Regents mandates that teacher preparation programs guarantee the performance on their teacher education graduates for two years after their completion of the program (insert link). CFEP sponsors support for new teachers through the Teacher Induction Program (http://www.kennesaw.edu/education/CFEP/teachinduction.html) that serves our partnership school districts in meeting the needs of new teachers, including teachers that graduated from other teacher education programs. The program works with each district to identify needs and develop support. Professional development materials are developed and activities scheduled each semester to provide support for the new teachers.

(105) The unit provides a mechanism and facilitates collaboration between unit faculty members and other faculty members on campus who are involved in the education programs.

The PTEU also organizes and sponsors collaborative faculty development programs related to teacher education and issues of teaching and learning in the schools. The PTEU is a vital organizational structure for creating the close collaboration between education specialists and arts and sciences faculty and a true university-wide commitment to teacher education. For example, the Middle Grades (MGE) undergraduate programs model collaboration at multiple levels. Content faculty from across campus (ex. Science Education) work with the Middle Grades faculty to ensure program needs such as course scheduling are addressed. Some MGE faculty teach content courses (ex. Math) for Departments in other colleges. Middle Grades is the home department for the PTEU-wide EDUC 2201 Teaching & Schools in Society requirement. Faculty collaborate with P-12 field experience sites and PTEU program coordinators to implement a quality experience. MGE faculty collaborate within the MGE Department to model the team approach to instruction. Elementary & Early Childhood Education (EECE) follows a similar model. Content faculty across campus (ex. Math Education) teach required EECE courses. EECE is the home department for the PTEU-wide required EDUC 3308 Multicultural Education). PTEU Program coordinator meetings provide a forum for discussion of PTEU-wide requirements and their effectiveness in meeting all program needs. The PTEU structure provides support for collaborative models of delivery such as the English to Speakers of Other Languages (ESOL) graduate program that involves administrative support from the Department of Special Education within the Bagwell College of Education and faculty involvement from the Departments of English and Foreign Language within the College of Humanities and Social Sciences.

(106) The unit performs the key leadership role in governance and management of curriculum, instruction, and resources for the preparation of professional educators.

The mission of teacher education at Kennesaw State University is the function of the PTEU, uniting the talents of field-based professionals with University pedagogy and content specialists. The PTEU is the governing body for all teacher education programs. All policies and procedures must be reviewed and approved by the PTEU. Support programs such as the Teacher Education Advisement Center and Center for Field Experience and Partnerships are charged with implementing unit level functions under the direction of the Dean of the BCOE as head of the PTEU. For example, after discussion of policies for appeals of admission decisions at multiple levels (Program Coordinators, departments, TEC, a PTEU committee charged with addressing this issue and PTEU) policies were developed and a committee structure established to address PTEU admission appeals.

Management of curriculum begins at the program level. (http://www.kennesaw.edu/academicaffairs/Committees/Committee_Members.html) The Teacher Education Council serves as the vehicle within the PTEU to manage curriculum initiatives and recommendations for policy and procedures governing teacher education programs individually and collectively. Individual faculty may present curricular proposals to their department curriculum committee. New programs, new courses, changes in program requirements and substantive changes in syllabi proposed by PTEU faculty are first reviewed by the Department curriculum committee and the Department Chair of the faculty member initiating the proposal. After departmental curriculum committee and department chair approval, the proposal is forwarded to the Teacher Education Council. The TEC serves as the PTEU curriculum committee for all proposals impacting teacher education programs. This provides the opportunity to receive feedback from field-based professionals and University pedagogy and content specialists. The TEC reviews the proposal in relation to PTEU policy and programmatic goals. For example, a proposal to update the course description of EXC 3304, Education of Exceptional Students, a course required of all teacher education candidates, was reviewed by the TEC. The presentation and the discussion in this curriculum body representing all PTEU programs and stakeholders is essential to the PTEU model. After approval by the TEC, the proposal is reviewed by the Dean of the BCOE as head of the PTEU, the undergraduate or graduate level curricular committees and appropriate administrators in the university wide curricular process

Some curriculum proposals are initiated to address PTEU issues. An example of this is the Board of Regents or Georgia Professional Standards Commission mandates impacting teacher education statewide. The monthly PTEU program coordinators meetings provide a venue for discussion and communication with their respective departments. This is especially important when changes in one program may impact requirements across programs. This collaboration contributes to the development of curricular proposals that are consistent with needs across the PTEU.

The involvement of the Deans and Department Chairs from all teacher education programs is designed to provide communication and support for resource needs across all programs within the PTEU. One example of this function is the implementation of fees to support field experience travel. The PTEU, under the leadership of the Dean of the BCOE, obtained approval for the fee, and individual program departments determined the course to be linked to the fee. Individual departments are responsible for managing their fee accounts within the established guidelines.
(107) The unit is responsible for the quality of all school personnel prepared at the institution regardless of where the program is administratively located in the university.

As the governing body for all teacher education programs at Kennesaw State University, the PTEU is invested in monitoring the quality of all programs to ensure preparation of highly qualified P-12 practitioners. The PTEU serves to develop policies and procedures across all teacher education programs to support quality programs. The Dean of the BCOE, as head of the PTEU, is responsible for monitoring all programs. Committees are established within the PTEU to develop systems to assist in this function. One example is the development of follow-up surveys for undergraduate and graduate program completers administered by the Center for Field Experiences and Partnerships. Results of surveys are available to the individual program coordinators to assist in program review and to the Dean of the BCOE to assist in the monitoring function of the PTEU.

The PTEU Steering Committee for Continuous Review and Accreditation Matters was established in 2002. The primary purpose of the committee is to assist the Dean of the BCOE, as head of the PTEU “Oversee the continuous review and improvement of all programs and all unit operations that are essential in the preparation of teachers, and assist in the transition from a curriculum-based to a comprehensive evidence-based approach.” The composition of the steering committee takes into account representatives from important stakeholder groups, key positions that serve the unit, and committees that were formed to validate compliance with external standards.
(108) The unit directly manages or coordinates all programs offered at the institution for the preparation of P-12 school personnel.

As Unit Head of the PTEU, the Dean of the Bagwell College of Education manages, coordinates, and monitors all teacher education programs offered at KSU. The collaborative PTEU model includes Deans and department chairs from across campus as active members of the PTEU. Regular meetings of program coordinators and the PTEU are scheduled to facilitate communication and implementation of teacher education policies and procedures in all P-12 programs (graduate and undergraduate).

Consolidation of PTEU level services and centers (TEAC, CFEP, TRAC) under the direction of the Dean of the BCOE as PTEU head, provides coordination of services across all P-12 teacher education programs. Technology support and support personnel for the PTEU assessment system are also centralized to serve all PTEU programs.

The TEC structure includes representation from all programs, support units and stakeholders to coordinate curricular issues within the PTEU. The PTEU meets regularly as the representative governance body for all teacher education programs.

(109) The unit has designed, established, and maintained a structure and governance system for planning, delivering, and evaluating programs that includes school practitioners as well as faculty members and administrators in other units of the institution.

The PTEU model was developed and has functioned continuously since 1994. Although the PTEU has grown during the past 10 years, the structure and governance system has remained consistent. As the graduate program structure has grown, scheduling of both separate and joint meetings of graduate and undergraduate program coordinators has been incorporated to facilitate the functions of the program coordinator meetings. Subcommittee structures have been initiated to address specific functions of the PTEU governance system. Organization of subcommittees to address NCATE standards has provided an opportunity for representatives from all programs to focus on specific issues and has resulted in specific recommendations such as standard syllabi statements defining diversity.

The strength of the PTEU is in the collaborative structure that promotes discussion across programs and disciplines. Discussion of the role of specific PTEU courses, such as EDUC 2201 Schools and Society, included a variety of stakeholders and review of assessment data to develop the initial introduction to the candidate portfolio.
(110) A key element of the governance system is the development and implementation of an assessment system that includes the gathering and use of candidate performance data.

The development of the PTEU assessment system is an example of the collaboration that is the hallmark of the PTEU. The Conceptual Framework, developed by a subcommittee, discussed at program and PTEU levels, and approved by the PTEU was the framework for the development of the assessment system. Candidate performance indicators (CPI) and the levels of performance (Level 1 – Level 4) were developed from the PTEU Conceptual Framework, the Collaborative Development of Expertise in Teaching and Learning. Review of data and feedback from all stakeholders (collaborating teachers, faculty, students) contributed to refinement of the instrument over time. Additional unit level assessments (Impact on Student Learning and Portfolio Narrative Rubric) were developed and implemented. This is an example of a function that included both joint and separate meetings of graduate/undergraduate program coordinators to facilitate the shared assessment model and refinement for program level needs.

As PTEU Head, the Dean of the Bagwell College of Education has assisted in obtaining technology support for the implementation of the assessment system. Development of on-line forms, reporting and reflection system has streamlined the collection and analysis of data. The Education Information Center is the Electronic Data Collection System for the PTEU. Faculty, collaborating teachers and candidates have access to enter data into specific files.
Unit Budget

 (111) The unit’s budget is sufficient to provide quality education programs.

Despite lean statewide budgets over the last several years, the growth of Kennesaw State University enrollment, especially in the area of teacher education, has resulted in increased support for teacher education at KSU. The budget increases have supported an increase in faculty positions, travel for supervision and professional development, and support services for quality teacher education programs. Budget lines to support undergraduate Elementary and Early Childhood Education and Middle Grades Education and graduate Elementary and Early Childhood Education, Adolescent Education, Educational Leadership, and Special Education teacher education programs and the PTEU unit wide support services are allocated directly to the Bagwell College of Education budget. Funds to support teacher education programs housed in the other departments and colleges are allocated directly to the responsible department. In addition, university funds to support technology for faculty and instruction are centralized.

KSU support for high quality teacher education programs has been evident as PTEU enrollment has grown. KSU has allocated additional new tenure-track faculty and part-time faculty lines to address the growth. Travel funds at KSU are allocated on a priority-basis with instructional travel, for example field supervision of student teachers, having the highest priority. During FY 2004, the State budget cut funding for stipends for cooperating teachers. The KSU Vice President for Academic Affairs allocated replacement funding to CFEP to support this important teacher education program.
(112) The unit’s budget is at least proportional to other units on campus.
The Professional Teacher Education Unit budget is allotted by program area. The Bagwell College of Education (BCOE) budget funds the largest teacher education programs at KSU (undergraduate Elementary and Early Childhood Education and Middle Grades Education and graduate Elementary and Early Childhood Education, Adolescent Education, Educational Leadership, and Special Education). The BCOE budget also funds foundation courses for all teacher education programs (EDUC 2201, 2204, 3308, EXC 3304) and support services such as the Teacher Education Advisement Center, Center for Field Experiences and Partnerships, Teacher Resource and Activity Center, and Educational Technology and Training Center.

Funds for other program areas (Secondary content majors and P-12 majors) are included in the budgets for their respective departments/colleges. Table 1 shows the State allocated budget for each of the Colleges at KSU as approved by the Board of Regents for FY 2004.

Table 1 – Comparison of Major Expenses by Colleges & Schools (FY 2004)
	FY 2004
	Bagwell College of Education
	College of the Arts
	Wellstar College of Health & Human Services
	Humanities & Social Sciences
	Science & Mathematics
	Coles College of Business

	Number of Fulltime Faculty
	59
	36
	69
	154
	109
	77

	Professional Services (salaries)
	5,094,466
	3,308,800
	5,185,186
	12,655,885
	9,535,852
	11,754,122

	Travel
	84,830
	33,800
	96,616
	142,200
	86,600
	91,061

	Operating Expenses (incl Equip)
	427,449
	642,044
	266,927
	710,634
	1,030,811
	1,571,594

Kennesaw State University has experienced rapid growth during the last five year period. This growth is reflected in an increase in expenditures for all colleges (>31%). The Bagwell College of Education has the largest percentage increase in expenditures (45%) during this period.

Table 2 – 5-Yr Comparison of Total Expenditures by Colleges & Schools

	
	Bagwell College of Education
	School of the Arts
	Health & Human Services
	Humanities & Social Sciences
	Science & Mathematics

	2003-2004
	5,606,745
	3,984,644
	5,548,729
	13,508,719
	10,653,263

	2002-2003
	5,109,336
	3,443,211
	5,006,126
	12,516,040
	9,122,894

	2001-2002
	4,510,523
	3,460,566
	4,640,009
	11,192,031
	8,459,012

	2000-2001
	4,007,971
	3,043,617
	4,555,868
	10,563,620
	8,354,290

	1999-2000
	3,840,806
	2,897,684
	4,385,198
	10,197,806
	7,878,977

	% increase
	Bagwell College of Education
	School of the Arts
	Health & Human Services
	Humanities & Social Sciences
	Science & Mathematics

	1999-2004
	45%
	38%
	27%
	32%
	35%

(113) The unit’s budget adequately supports on-campus and clinical work essential for the preparation of educators.

The PTEU budget has been adequate to support on-camps and clinical supervision for all PTEU programs. The support has increased to meet the demands of growing enrollment at both the graduate and undergraduate level. Additional resources have been allocated to address needs for new faculty lines, offices, technology support, travel, and support services. The Dean of BCOE, as administrative head of the PTEU, communicates regularly with deans, department heads and other unit leaders to assure all needs are addressed. The role of the PTEU Unit Head includes taking an active role in development activities aimed at providing resources to sustain priorities and to support new initiatives. An example of one initiative was obtaining the funding of the Goizueta Endowed Chair for the development of a model Early Learning Center.
Personnel

(114) Workload policies, including online course delivery, allow faculty members to be effectively engaged in teaching, scholarship, assessment, advisement, collaborative work in P-12 schools, and service.

Workload policies at Kennesaw State University are intended to allow for departments to address the situational context of the individual faculty member. Policies differentiate between full teaching load (number of course hours taught) and full faculty load, which “includes expected contributions in continuing professional development, scholarship & cre​ative activity, professional service, student advising & mentoring, course and curriculum develop​ment & preparation, and other related academic activities.”
(http://www.kennesaw.edu/academicaffairs/acadpubs/facultyhandbook/f.instruct.pdf 3.5) Individual department chairs may provide reassigned time for PTEU faculty to provide advisement, supervision, or program coordination responsibilities.

Program coordinators from each PTEU program meet monthly with the Assistant Dean of BCOE and have made recommendations for workload assignments. A standard equivalent for student teacher supervision was developed (see 116) and guidelines for pre-student teaching supervision loads were presented.

(115) Faculty loads for teaching on campus and online generally do not exceed 12 hours for undergraduate teaching and 9 hours for graduate teaching per semester.

Workload policies are outlined in the Kennesaw State University Faculty Handbook (http://www.kennesaw.edu/academicaffairs/acadpubs/facultyhandbook/f.instruct.pdf 3.5 – 3.8). Full-time tenure track faculty teaching loads are recommended at the level of 9 hours of graduate level and/or 12 hours of undergraduate level instruction for PTEU faculty. Reassigned time for advisement, supervision, or program coordination responsibilities be included within the faculty load. For example, an undergraduate faculty load for one semester may include 3 courses (6 semester hours instruction) and reassigned time for advisement (3 semester hour equivalent) for a total of 12 semester hours.

Departments are charged with maintaining records on faculty workload. Faculty workload is addressed in annual faculty reviews conducted by each Department Chair. The KSU 2004-2005 Faculty Handbook states that “Although systematic approaches to defining equitable workloads are advocated, no simple or single formula exists that adequately captures the uniqueness and multivariate nature of the diverse contributions that each faculty member makes to the university’s mission.” (3.5) A study by the Associate Vice President for Academic Affairs of workload across campus has resulted in a better understanding of the needs of clinical and graduate programs. Workloads across the PTEU are monitored in the NCATE vita posted for all PTEU faculty each year.
(116) Supervision of clinical practice generally does not exceed 18 candidates for a full-time equivalent faculty member.

Supervision of four student teachers is equated with a three semester hour teaching load. The maximum faculty load for a full-time equivalent undergraduate faculty member would be 12 semester hours or 16 student teachers.

(117) The unit makes appropriate use of full-time, part-time, and clinical faculty members, as well as graduate assistants so that program coherence and integrity are assured.

The PTEU follows general university policies in appropriate use of faculty lines. An increase in enrollment has resulted in an increase in new full-time tenure-track faculty lines within the PTEU. Each program area/department is responsible for managing course assignments for their program.

KSU and the PTEU recognize that full-time tenure-track faculty lines are essential to providing a quality teacher education program. Part-time faculty are employed as needed to address program growth or temporary vacancies. Part-time faculty are also chosen for their expertise in P-12 settings to support quality instruction and content delivery. KSU has also made use of full-time Instructor and recently approved Lecturer positions to bring in retired P-12 teachers and administrators to enrich program delivery.

Field experience supervision is a responsibility assigned by each program area. Full-time tenure-track faculty, full-time Instructors, Lecturers, or Temporary faculty, and part-time faculty are all involved in supervision. CFEP works with partnership schools/districts to assign cooperating teachers in each classroom (see Standard 3). Graduate assistants are available to support graduate faculty research only.

(118) The unit has an adequate number of support personnel.

KSU has allocated adequate resources to support teacher education. Clerical staff serve each PTEU department. As head of the PTEU, the Dean of the BCOE has adequate clerical staff to support all PTEU functions. An Associate Dean position provides support for student advisement functions. The Teacher Education Advisement Center has professional staff for advising functions and clerical staff to support these functions. An Assistant Dean position provides support of program area coordinators. Clerical staff is provided for this position. The CFEP is coordinated by a Director that reports directly to the Dean, as head of the PTEU. Support positions for CFEP functions include faculty level to clerical level personnel. The TRAC Director also reports directly to the Dean. Clerical personnel have been provided to support TRAC functions. Technology personnel are funded by the KSU CIO and/or the ETTC agreement with the Georgia Department of Education. As PTEU enrollment and needs have grown, new positions have been funded for CFEP, TEAC and TRAC to support theses PTEU functions.
(119) The unit provides adequate resources and opportunities for professional development, including training in the use of technology.

New faculty participate in orientation sessions provided by the University and PTEU at the opening of school. Fulltime faculty are introduced to the KSU Faculty handbook (http://www.kennesaw.edu/academicaffairs/acadpubs/facultyhandbookhome.html/) and part-time faculty attend a special orientation session and are introduced to the KSU Part-time Faculty Handbook. (http://www.kennesaw.edu/academicaffairs/acadpubs/GuidePT/index.html)All PTEU faculty receive a copy of the PTEU New Faculty Handbook (http://www.kennesaw.edu/education/PTEU_newfaculty.pdf).

In addition to regularly scheduled PTEU meetings that include professional development opportunities, all KSU faculty have access to professional development through the KSU Center for Excellence in Teaching & Learning (CETL) (http://www.kennesaw.edu/cetl/). Technology training is available through the Educational Technology Training Center (http://edtech.kennesaw.edu/) and the KSU Presentation Technology Department (http://ptd.kennesaw.edu/).

The Learning Center (http://acsdevl.kennesaw.edu/learnctr/) provides on-going professional development activities for PTEU faculty and staff. PTEU faculty may participate in all programs sponsored by KSU Continuing Education (http://www.kennesaw.edu/coned/). The Office of Sponsored Programs (http://www.kennesaw.edu/osp/) provides workshops and support for faculty scholarship efforts such as grant writing or identifying funds to support research.

Table 3 New Grants funded for PTEU

	2000
	2001
	2002
	2003
	2004 (thru 8/18)

	$68,500
	$1,416,532
	$261,139
	$324,932
	$1,140,221

All PTEU Departments have a budget line item for professional development travel for faculty. In addition, PTEU faculty may request assistance for professional development travel from the Dean of BCOE, as head of the PTEU. Professional development and travel support are also available through CETL and special programs sponsored by other units. For example, CETL and the KSU VP for Human Resources and Diversity have supported professional development workshops. The Office of International Services and Programs supports faculty in developing proposals for international travel.
Unit Facilities

(120) The unit has adequate campus and school facilities.

In the summer of 1999, the Bagwell College of Education moved into a 60,000 square foot wing in the newly completed 120,000 square foot Kennesaw Hall. The facility is home to the Department of Elementary and Early Childhood Education, Department of Middle and Secondary School Education, Department of Special Education, the Department of Educational Leadership, and the PTEU support units (William D. Impey Teacher Education Advisement Center, Center for Field Experiences & Partnerships, Teacher Resource and Activities Center, and the Educational Technology Center). The Math Education lab is also located in Kennesaw Hall. Housed in a different wing of the building are the university’s enrollment service units and central administrative offices. The Kennesaw Hall facility provides state-of-the-art resources to further enhance Kennesaw State University's position as one of the largest and strongest pre-service and graduate teacher education programs in Georgia.

In addition, classroom and office space are allocated for teacher education programs across campus with the program department/college. KSU has recently built additions or new buildings to support the College of Mathematics and Science, the Department of English, and the Visual Arts Department. Additional building projects are at different stages of development.

(121) The unit supports the use of technology by faculty members and candidates.

KSU provides access to technology (http://www.kennesaw.edu/computing/) for all PTEU faculty and candidates. Support for the use of technology is both centralized under the CIO and decentralized through technology support specialists assigned to each college, development of presentation classrooms and computer labs across campus.
The Student Technology Advisor Program (STARS) links faculty and students to address the integration of technology and learning. Technology training and support, including free virus protection software, is available to both faculty and candidates.
Within the PTEU, the Educational Technology Training Center (http://edtech.kennesaw.edu/) provides a rich resource for developing technology skills and preparing pre-service and inservice teachers for integrating technology in the P-12 curriculum. The ETTC faculty/staff are available to provide training across the PTEU.
Unit Resources including Technology

(122) The unit fairly and adequately allocates resources across all programs.

Budgeting for the PTEU is a complex process with funding coming from several sources. It is the responsibility of the Dean of BCOE, as head of the PTEU, to monitor resources to ensure that all teacher education programs are adequately supported. The Unit Head advocates for teacher education functions in group meetings of the Deans with the Vice President for Academic Affairs and in individual meetings to address specific programmatic issues.
(123) The unit provides adequate resources to develop and implement its assessment plan.

The PTEU has been supported in developing the PTEU data system (https://portal3.kennesaw.edu:4443/login/login.jsp). Faculty reassigned time and support staff were provided within the PTEU to develop and implement the assessment plan. Collaboration to support the assessment plan within the PTEU has included program coordinators and department chairs. Collaboration across units has been essential to the development and implementation of the PTEU assessment plan. The KSU webmaster, programmers within the Academic Computer System, and support personnel in Institutional Research have all collaborated with the PTEU to develop and implement the assessment system. Training has been provided at PTEU meetings each semester for all PTEU faculty and administrators in the implementation of the assessment system. Faculty, program coordinators and teacher candidates provide input to the PTEU to guide refinement of the assessment system.

(124) The unit has adequate technology resources for its faculty members and candidates.

All new faculty at Kennesaw State University are provided with a new computer work station and software. The individual departments provide access to a network printer system and/or printer and additional software as appropriate for faculty roles. All computers are networked for email, intranet and internet access. Technology support is provided by Information Technology Services (ITS) (http://its.kennesaw.edu/faculty.htm). Support includes a central service phone (X 6999) or email (service@kennesaw.edu) contact. Each college is assigned an ITS technician that is housed on-site to support college needs.

Most classrooms at KSU have been equipped with integrated presentation systems with internet access and projection systems. Model classrooms for Early Childhood Education, Middle Grades Education, Math Education and Special Education are equipped with technology to support models of best practice in integrating technology in instruction. In addition to the KSU computer labs located around campus, there is a computer lab staffed with support personnel in Kennesaw Hall that may be scheduled by faculty for teacher education classrooms or used by teacher education candidates. The Education Technology and Training Center (ETTC http://edtech.kennesaw.edu/) in Kennesaw Hall provides support for both pre-service and in-service teachers. The hardware and software in the four ETTC labs are continuously updated to support best practice. ETTC faculty and staff are available to provide training related to PTEU courses. For example, an ETTC faculty member regularly provides a workshop and follow-up consultation in using EXCEL to present data on P-12 student learning for graduate candidates in EXC 7720 Behavior Strategies.

In addition to resources allocated directly to the PTEU, teacher education candidates have access to a full range of technology, technology training, and technology support services on the KSU campus. (http://its.kennesaw.edu/students.htm) Students are assigned email accounts, access to WebCT for course participation, and web page space. Students also have access to free virus software. Wireless zones are available in the student center and students may check-out laptops to take advantage of the wireless zones in the library. Support for development of electronic portfolios for undergraduate and graduate teacher education candidates is available from the Career Services Center or through models developed by individual departments.

(125) Faculty members and candidates have access to sufficient and current library and curricular resources and electronic information.

The Kennesaw State University Sturgis Library (http://www.kennesaw.edu/library/)

provides current library and electronic research resources.
The library continues to provide on a regular basis to education faculty and candidates instruction on resources, materials and services. New faculty are given an overview of library resources, both traditional and printed and electronic, at the beginning of each term. Private instruction and demonstrations are available by appointment. The library has an assistant librarian for bibliographic instruction purposes on a permanent basis.

The library provides, also, an online visual tour of the library resources and services as well as online library instruction handbook. (www.kennesaw.edu/library/handbook/Handbook.htm and www.kennesaw.edu/library/tour.htm)

Library resources both traditional and electronic, are systematically evaluated by education faculty and librarians. Librarians consult both education faculty and standard bibliographies to insure accuracy and depth of collections. The total library budget reflects substantial support for collection resources. The library budget is $2,900,500. The current book budget is $350,000, periodicals $400,000, and databases $380,000. For Education, these are books $55,000, periodicals $57,000 and databases $70,000.

The whole library collection is organized, cataloged and accessible to the campus community. The catalog is entirely online. New in the fall of 1999 was online reserves, expanded full-text databases and indexes and also available online in the library and through the campus network. The library has an updated acquisitions handbook with vision statement, policies, and guidelines established.

The library is a member of ARCHE, The Atlanta Regional Consortium for Higher Education, which is comprised of 19 public and private colleges, universities, and other institutions of higher learning, as well as five affiliated independent libraries and 12 corporate and non-profit community partners. Collectively, the libraries of ARCHE member institutions contain more than 10 million volumes and countless periodicals, journals, and other educational resources, both print and electronic. Through ARCHE, these vast resources are shared inter-institutionally by students and faculty. ARCHE provides interlibrary lending cards to member institutions for distribution to their campus constituents, and provides a truck delivery service between all member institution campus libraries every business day.
The library has the advice of a faculty library committee, a permanent statutory committee of the university. The membership of the committee was reviewed and restructured by the faculty to include membership for each college, graduate and undergraduate faculty, students, graduate and undergraduate administration and librarians. The library committee meets each term to make recommendations and to advise on library budget allocations.

The professional library staff are all graduate degree holders from professionally recognized institutions. There is a complementary number of support staff to provide adequate services. The library employees more than fifty student assistants.

The library is organized into public services and technical services. Collection are analyzed and developed with librarians having areas of expertise monitoring with faculty various disciplines.

The Teacher Resource and Activity Center (TRAC http://www.kennesaw.edu/education/trac/), located in Kennesaw Hall with the Bagwell College of Education, provides access to curricular resources and professional materials. In addition to a collection of curricular resources, TRAC provides support for development of curricular materials (for example, die cutters, poster makers) and workshops for professional development (http://www.kennesaw.edu/education/trac/workshops.html).

i
17

