

TSPC Program Approval Process & Template
University of Oregon Special Education Early Intervention Program
Table of Content

Page

Note: Numbers assigned to tables are not consecutive, but rather are labeled according to the specific template defined below.

1. Program description including educator area, graduate degree awarded, modifications to approved program 3

Table 1. Sample Schedule of Courses for the Rural Component of the Early Intervention Program

2. Program variant-narrative identification of the “standard offerings” as well as variations of the program 4

3. Transition points assessment – two dimensional table (program phases horizontal; program assessments vertical) 7

Table 3: Transition Points Assessment

4. Program alignment – two dimensional table (program standards vertical; program courses horizontal) 8

Table 4: Program Alignments of TSPC Special Educator Standards & Coursework

5. Program field experience matrix – two dimensional table (program term horizontal; program field experience vertical); program field experiences includes data related to number of weeks/hours, etc. 9

Table 5: Program Field Experience Matrix
Appendix C: Applied Field Experiences ~ Developmental Licensure Sequence

6. Institution will provide summary of assessments and guides used for data collection

10

*Table 6: Summary of Assessments & Guides Used for Data
Appendix D: Applied Field Experience Assessment Tools*

7. Institution will provide data for each program approved by the commission. In programs that have specific content areas, units will disaggregate by specific content area.

*Not
Applicable*

8. Institutions will provide an analysis and summary of data to indicate program changes.

*Not
Applicable*

No changes were made to the program.

9. Institutions will provide evidence of review by consortium of program data and any evidence of program response to consortium recommendations.

*Not
Applicable*

No changes were made to the program.

10. Programs will provide syllabi for courses.

See Appendix A for new and revised coursework syllabi

11. Vita for professional education faculty including any new or additional faculty.

See Appendix B for faculty vitae.

12. If program submission is the result of a major modification, provide a crosswalk of coursework between old and new programs.

*Not
Applicable*

No changes were made to the program.

The Early Intervention Program

The Early Intervention Program (EIP) at the University of Oregon is in the Department of Special Education and Clinical Sciences (SPECS) in the College of Education, and is housed in the Center on Human Development, a University Center for Excellence in Developmental Disabilities (UCEDD). The Early Intervention Program provides an interdisciplinary field of specialization focusing on infants, toddlers, preschool children, and young school-aged children who are at risk or disabled, and their families. This specialization combines a theoretical, research, and clinical base from fields such as early childhood education, psychology, communication disorders and sciences, medicine, sociology, and special education. Since 1979, the personnel preparation component of the Early Intervention Program has offered quality courses and field placements leading to a master's degree, a teaching endorsement and a doctoral degree. This training program is designed to prepare personnel to provide quality services to young children from birth to eight years, who are disabled or at risk, and their families. Students are prepared to fill a variety of roles, including interventionists who deliver services to children and their families, program coordinators or supervisors who manage and direct personnel that deliver direct services, policy analysts, researchers and instructors.

The EIP is composed of four separate but interconnected components: 1) personnel preparation offered at the master's and doctoral levels, 2) program development focused on the creation of state-of-the-art intervention programs for infants and young children and their families, 3) research funded by a variety of grants that explores new strategies and develops new tools for assessment and intervention, and 4) dissemination activities designed to share information, research findings, and new approaches with professional and paraprofessional audiences.

Early Intervention Program Rural Master's Degree and Licensure Program

The EIP Rural Master's Degree and Licensure program is designed to meet the need for well-trained and licensed EI/ECSE personnel in rural areas. Trainees from Oregon will be the primary targets, although those in partner states will also be considered. This program component will offer: 1) summer on-campus core College of Education and early intervention courses; 2) practica and supervision at the trainee's rural site; 3) web-based conferencing, courses, Blackboard sites, and methods seminars, and 4) on-line advising and consultation. All courses and competencies will be the same as in the on-campus component; however the schedule and service delivery methods will vary. (See Table 1 for sample Component Two schedule.)

Course Work. Rural students will complete the same course work as on-campus students; however, methods courses, advising, and several EI courses will be offered on-line and at the rural locale. A sample program schedule is contained in Table 1.

Table 1. Sample Schedule of Courses for the Rural Component of the Early Intervention Program

(Courses will be individualized to meet needs of rural students.)

<i>Year</i>	<i>Summer (on campus)</i>	<i>Fall (rural location)</i>	<i>Winter (rural location)</i>	<i>Spring (rural location)</i>
<i>1</i>	SPED 683 Curriculum/Literacy EI/ECSE (3) EDLD 637	SPED 607 Appl of Linked System (2) SPED 609	SPED 607 Appl of Linked System (1) SPED 609	SPED 609 Practicum (2) SPED 689 EI Methods III (2)

	Diversity in Ed (4) SPED 526 Beh/Classrm Mgmt(3) SPED 690 EI Methods IV(1) SPED 605 Reading Assess Prac (1)	EI Practicum (2) SPED 687 EI Methods I(1) (online)	EI Practicum (2) SPED 687 EI Methods II (1) (online)	(online)
2	SPED 682 Foundations EI/EC(3) SPED 662 Foundations in Disability II (3) SPED 628 Law & Special Ed (3) SPED 607 Multi-Methods Res (3)	SPED 607 On-line Rural Seminar (1) SPED 625 Full-Time Student Teaching for Licensure (4)	SPED 607 On-line Rural Seminar (1) SPED 625 Full-Time Student Teaching for Licensure (5)	SPED 607 Seminar (4) (online) SPED 609 EI Practicum (2)
3	SPED 680 EI/ECSE Assess/Eval (3)	SPED 681 Family-Guided EI/ECSE (3)	SPED 607 Oral exam (Capstone)	

Practica. Rural trainees will complete practica activities at their rural locale. Some may complete practica at their current work site while others may choose nearby community-based programs such as home visiting programs, integrated day care centers, Early Head Start, Migrant Head Start, and Healthy Start. Specialized on-campus practica opportunities will also be available in the summers.

A combination of on-site and on-line supervision will assure that trainees meet state teacher licensing requirements. The university supervisor will travel to the rural locale to provide on-site supervision in order to provide optimal opportunities for students to gain program competencies and meet state licensure requirements. Course work activities will be linked to practica experiences and designed to provide integrated knowledge and experiences throughout the program.

Competencies. Program competencies will be the same for rural and on-campus trainees. Each term, trainees, faculty and rural supervisor will develop program plans that target competencies and an evaluation procedure.

3. Transition Point Assessment Table ~ Early Intervention/Special Education License

PROGRAM PHASES	Admission	Academic Coursework	Practicum I	Practicum II	Eligibility for FSFE	Final Supervised Field Experience	Summer BOOST *	Post
Areas of Consideration	<ul style="list-style-type: none"> • Goal Statement • Experience Narrative • GPA • Transcript • GRE or MAT • Submit Character Questionnaire 	<ul style="list-style-type: none"> • Grades for academic coursework • Quarterly review & advising • Submit Program Plan 	<ul style="list-style-type: none"> • Practicum competencies • Program Tasks • Interdisciplinary & Interagency Collaboration 	<ul style="list-style-type: none"> • Practicum competencies • Program Tasks • Interdisciplinary & Interagency Collaboration 	<ul style="list-style-type: none"> • Facilitate meeting mid-term and final evaluations from practicum terms • Review of current academic and practicum work • Revisit career goals and discuss placement options 	<ul style="list-style-type: none"> • Daily prep and instruction • Program Tasks • Take over classroom, as lead teacher. • Instructional Delivery 	<ul style="list-style-type: none"> • Daily activities • Teaming with parents, peers and consultants • Child outcomes 	<ul style="list-style-type: none"> • Review of scores • Review of transcripts • Fill-out C-1 Forms • (Program fills-out C-2 form)
Program Assessments	<ul style="list-style-type: none"> • File Review (point system) • File Ranking • Interview • Pass “CBest” or “Praxis I” Basic Skills Test • Selection (by committee) 	<ul style="list-style-type: none"> • “Good” academic standing (3.0 GPA or better) • Pass all required licensure courses • Pass “methods” courses with B or higher • Fingerprint & Clearance (in preparation for clinical work) 	<ul style="list-style-type: none"> • Passing grade in Practicum • Mid-term /Final evaluations • Weekly reflective logs • Weekly student team meetings with supervisor • Weekly meeting with cooperating professional at site. 	<ul style="list-style-type: none"> • Passing grade in Practicum • Mid-term /Final evaluations • Weekly reflective logs • Weekly student team meetings with supervisor • Weekly meeting with cooperating professional at site. 	<ul style="list-style-type: none"> • Review academic standing • Student Self-Assessment of Progress • Demonstrate passing status on Practicum II Requirements • 2 Methods courses passed with “B” or above • Double-check status of all basic skills tests • Work Sample 1 	<ul style="list-style-type: none"> • Work Sample II (min. score 36; with all “4”s or above) <ul style="list-style-type: none"> ○ Child & Family Assessment ○ Child/Family Goals ○ IFSP ○ Instructional Plans ○ Data collection ○ Interpretation ○ Reflection ○ Summary • “Pass” Professional Growth Assessment (OR Standards) • Non-Instructional Duties 	<ul style="list-style-type: none"> • Parent surveys • Evaluation from supervisors 	<ul style="list-style-type: none"> • Praxis II: Preschool/Early Childhood (Passing score of 530) • Protecting Student & Civil Rights Overview Licensure Exam (Passing score of 240) • Submit materials for review • Apply to TSPC • First Aide Card
Personnel	Admissions Committee	Academic Secretary and Advisor	Practicum Coordinator	Practicum Coordinator	Practicum Coordinator	Practicum Coordinator	Practicum Coordinator	Student Records Coordinator

***Building on Opportunities for Summer Teaching and Learning (BOOST)**

BOOST is a summer preschool program that serves children between the ages of three and five with and without disabilities. It is a model activity-based intervention program that not only offers a high-quality early intervention program for children who would not otherwise receive summer services, but also provides a unique teacher-training experience for master’s students in the University of Oregon’s Early Intervention Program.

4. Program Alignments – Oregon TSPC special educator standards (vertical) & course (horizontal)

Table TSPC Special Educator Standards Addressed in the UO COE Special Educator Program

Courses in the program are listed horizontally and the TSPC standards are listed vertically. Specific sub-components for each standard addressed in the courses are indicated in the individual cells (e.g. Standard 1: a b c d).

Early Intervention Program Courses & TSPC Standards	Found of Disability	Found of EI/EC	Diversity in ED	Behavior Manage	EI Methods I	Apps I Linked system	Family guided	SPED Law	Autism in EI	Methods II	Apps II linked System	Assess/ Eval	EI Methods III	Curriculum	Research	Adv. Beh. Manage	Field Experience
Standard 1: <i>Foundations(abcd)</i>	bcd	bcd	bd	b	abd	abd	abd	cd	abcd	abd	ad	ab	abd	abcd	abcd	b	abcd
Standard 2: <i>Develop & characteristics of learners (abc)</i>	ac	abc	abc	bc	abc	a.bc	c		abc	abc	abc	a	abc	abc		bc	abc
Standard 3: <i>Individual learning differences (abc)</i>	abcd	abcd	abc	abc	abc	abc	ab		c	abc	abc	c	abc	abc	abc	abc	abc
Standard 4: <i>Instructional strategies (abc)</i>				ac	abc	c			abc	abc	c		abc	abc	ac	abc	abc
Standard 5: <i>Learning environments & social interactions (abcdef)</i>			ae	cf	abcdef		c			abcd ef			abcd ef	abc df	c	abc	abcdef
Standard 6: <i>Language (abcd)</i>	b	a		d	abcd	a	cd		a	abcd	a	d	abcd	acd	d	abde	abcd
Standard 7: <i>Instructional Planning (abcdefgh)</i>		b		b		abcd efgh		bg	de		abcdef gh		abc	cd e h	d		abcdefgh
Standard 8: <i>Assessment (abcdefghi)</i>				df		abcd efghi	e	bde			abcdef ghi	abcd efghi		abcd		def	abcdefghi
Standard 9: <i>Professional & ethical practices (abcdefgh)</i>	e	bef	cde	d	abcdefgh h	abcd efgh	abef gh	befh	bcdef	abcd efgh	abcdef g	cde	abd efh	abcdefh	bcde	def	abcdefgh
Standard 10: <i>Collaboration (abcde)</i>		ad			abcde	abcd e	abc	abde	abc	abcd e	abcde	cde	abcd e	abcd	cd	ab	abcde

V. Program Field Experience Matrix ~ Special Education License

Early Intervention

Guiding Elements of our Program Philosophy:

1. Exposure and experience with a wide range of student populations
2. Exposure and experience with varied sites, models, and delivery formats
3. Clinical supervision, feedback, and evaluation
4. Clinical mentorship and supervision from many professionals

PROGRAM: Early Intervention	Practicum I	Practicum II	Student Teaching	BOOST * Practicum III
Term	Fall term 10 weeks 3 credits	Winter term 10 weeks 3 credits	Spring term 10 weeks 9 credits	Summer term 8 weeks 3 credits
Hours/Weeks	12 hours a week for 10 weeks 120 hours	12 hours a week for 10 weeks 120 hours	36 hours a week for 11 weeks 396 hours	12 hours a week for 8 weeks (3 initial weeks of planning, 5 with children) 96 hours
Responsibilities	Help facilitate activities. Attend IFSP meetings, work with parents, select goals. General classroom responsibilities: daily set up classroom, team meetings, embed children's goals into daily activities, Home visits	Cont. from Practicum I Curriculum planning Implement activities, write IFSP, intervention guides. Collect data Pre-student teaching responsibilities	Full time student teaching, taking over all classroom responsibilities Assessment Classroom management Instruction Staff /team meeting (curriculum planning)	Student -run preschool. All students Plan, meet with families, implement assessments, activities, & interventions collect data. Program assessment
Work Sample	Yes Part I	Yes Part II Hand in a completed work sample Part I & II	Yes	No
PGA	No	No	Yes	Yes added to Spring Term's PGA
Supervision	Yes 3 observations	Yes 3 observations	Yes 6 observations	Yes Supervisor on site at all times, once a week feedback

***Building on Opportunities for Summer Teaching and Learning**

BOOST is a summer preschool program that serves children between the ages of three and five with and without disabilities. It is a model activity-based intervention program that not only offers a high-quality early intervention program for children who would not otherwise receive summer services, but also provides a unique teacher-training experience for master's students in the University of Oregon's Early Intervention Program.

6. Summary of Assessments & Guides Used for Data

(see EI Appendix D)

6 a. Assessment Tool for Admission to SPED Licensure Program	Evaluation Specifics:
<p>Description of Assessment (including purpose and how data is collected)</p>	
<p>Potential students complete an enrollment packet/application containing the following items:</p> <p>a) Evidence of passing scores for TSPC required assessments for admission to licensure program:</p> <ol style="list-style-type: none"> 1. Praxis I: Academic Skills Assessment (paper/pencil or computer based) – or - 2. California Basic Skills Test (CBEST) – or - 3. Current Oregon teaching license <p>b) Professional statement of Goals and Purpose for Advanced Study Applicants submit a 2 page statement of professional goals and reasons for advanced study. Content must address the applicant's view of the field of special education, particular goals and interests, as well as expectations for achieving their goals at the University of Oregon. Applicant is evaluated on writing ability.</p> <p>c) Statement about Experiences with Individuals with Disabilities Applicants describe their structured experience with individuals with disabilities in a 1-2 page statement. Applicant is scored on writing ability.</p> <p>d) Letters of recommendation Applicants submit names and titles of three individuals that can provide professional recommendations. Professional recommendations should be submitted on the COE Recommendation Form, which includes a section for providing feedback about the applicant's potential as a graduate student.</p> <p>e) Interview Applicants are interviewed by a panel of faculty (program coordinator and an additional licensure committee member). Each interviewer completes ratings in several areas which are combined into a total score. The applicants score assigned by each interviewer is one of several assessments used to</p>	<p>PRAXIS I (paper/pencil): mathematics – 175; reading – 174; writing – 171 PRAXIS I (computer-based): mathematics -320; reading – 321; writing – 317</p> <p>CBEST: mathematics – 41; reading – 41; writing – 41</p> <p>Licensure Committee comprised of program coordinator, UO faculty member, and a UO supervisor participate in the review, evaluation, and determination of candidates for the licensure program.</p>

<p>evaluate applicants. Applicants are either interviewed by phone or in person by 2 committee members</p> <p>f) Evidence of Potential as a Graduate Student Applicants must supply evidence of their ability to succeed in the graduate program. Document with one of the following: MAT scores, GRE scores, or a transcript showing completion of a master's or other advanced degree.</p> <p>g) Evidence of good moral character Oregon Administrative Rule 584-16-050, Admission to Program, requires that students admitted to our approved teacher preparation programs provide evidence of good moral character necessary for licensure in Oregon by responding to character questions asked by the Teacher Standards and Practices Commission (TSPC). Students are also required to complete a criminal record check (supported by fingerprinting) prior to their first supervised field experience or equivalent field experience or internship.</p>	
---	--

6 b. Assessment Tool for Field Experience (Practicum I, II & Student Teaching)	Evaluation Specifics:
<p style="text-align: center;">Description of Assessment (including purpose, criteria and how data is collected)</p> <p>1. (Practicum I & II) Applications I & II course(SPED 607)</p> <p>During Practicum I & II, the Applications course instructor will instruct and prepare students to develop an "initial" work sample in which students can practice designing and implementing instruction for their focus child & classroom. Formats and requirements will be reviewed and adapted to fit the needs of each student and his/her practicum site.</p> <p>2. (Practicum II) Work Sample I (required score = 36 or better; "4"s or better)</p> <p>(Student Teaching) Work Sample II (required score = 36 or better ; "4" of better; must be independent to achieve scores.</p> <p>During Practicum II and the Final Supervised Field Experience, students will develop a formal work sample as part of their TSPC requirements for license. Program guidelines for these work samples are included in</p>	<p>Evaluative feedback provided by course instructor, UO supervisor, and cooperating teacher</p> <p>Evaluative feedback provided by practicum coordinator, and UO supervisor.</p>

<p>the Work Sample Scoring Guide (see Appendix *).</p> <p>3. (Practicum I, II and Student Teaching) Practicum activities & Responsibilities (Competencies) & Logs</p> <p>The weekly logs are designed for students to answer a weekly focus question relating to their field experience. In addition students reflection on their student teaching competencies and their ability to link coursework (theory) to practicum (practice).</p> <p>The <u>Program activities and Responsibilities form</u> is organized to help students track various tasks and experiences across all of their practicum experiences, serving as a master checklist of required program tasks. To successfully complete the license program, students must complete 95% of the program tasks listed on the Program Activities and Responsibilities form.</p> <p>4. (Practicum II) Eligibility Meeting: Recommendation for Student Teaching</p> <p>Eligibility meetings occur during Practicum II for all licensure students. At this meeting, students are expected to demonstrate their readiness to proceed to the “Final Supervised Field Experience” (or Student Teaching) by participating in a meeting between the student, his or her university supervisor, and the Practicum Coordinator. Items such as work samples, practicum evaluations, task logs, portfolios, academic records, and skill inventories are used to determine each student’s eligibility for student teaching.</p> <p>5. (Practicum I, II & Student Teaching) Observation Feedback on Student Performance</p> <p>Each term students are evaluated by their university supervisors in weekly observations. The forms for these evaluations were developed as assessment tools to guide the student’s acquisition of skills related to the professional teaching standards for Oregon teachers (see Appendix #). As such, students are expected to meet a minimum performance standard by obtaining ratings on these forms which are in the “competent” range. Competence is achieved when the practicum student (or student teacher) moves from lower evaluation marks to the desired competent range by mid-term evaluation.</p> <p>6. (Student Teaching) Professional Growth Assessment</p> <p>The student, the university supervisor, and the cooperating professional will each rate the student using the University of Oregon <u>Professional Growth Assessment</u> form (see Appendix *). Students must satisfactorily demonstrate competence in each of the summary domains listed on this form by meeting benchmarks in</p>	<p>The student, university supervisor, and cooperating professional team sign the form as documentation of completion of tasks.</p> <p>Practicum I: 20-25 tasks Practicum II: 50-55 tasks Student Teaching: complete the remaining (95 – 100%)</p> <p>Practicum Coordinator, UO Supervisor determine eligibility.</p> <p>Practicum I: 3 observations; 2 evals by UO supervisor; Practicum II: 3 observations; 2 evals by UO supervisor; Student Teaching: 6 observations; 4 evals (using the Professional Growth Assessment, must pass benchmarks)</p> <p>Evaluative scores provided by program coordinator, UO supervisor, and cooperating</p>
--	--

each of the corresponding areas.	teacher
----------------------------------	---------

6 c. Assessment Tool for On-Going Evaluation of Licensure Program	Evaluation Specifics:
<p style="text-align: center;">Description of Assessment (including purpose and how data is collected)</p> <p>1. Evaluation of Special Education Licensure Program (Cooperating Teacher & Practicum Students) Each term, cooperating teachers and practicum students are requested to complete an evaluation of their experience, quality of supervision, and provide input on ways that the program can be improved. (See Appendix # for examples.)</p>	<p>Information provided by cooperating teachers and students are reviewed and used to make adjustments and improvements to the program.</p>

6 d. Post - Assessment Tool for Licensure Program	Evaluation Specifics:
<p style="text-align: center;">Description of Assessment (including purpose and how data is collected)</p> <p>1. Praxis II: Preschool/Early Childhood-10690 (Early Intervention/Special Education endorsement for licensure)</p> <p>2. ORELA Protecting Student & Civil Rights Overview (for Oregon Licensure)</p> <p>3. COE Exit & Follow-Up Survey</p> <p>The purpose of the exit survey is to provide the College of Education and the Special Education Licensure program faculty with feedback about the program and the students' experiences within the program. This information assists in enhancing and improving the quality of our program.</p> <p>After the graduate's first, third, and fifth years of teaching, the graduate is contacted again to complete a follow-up survey on line. Again, this information allows us to improve how we prepare pre-service teachers for their teaching positions.</p>	<p>Passing Score:530</p> <p>Passing Score: 240</p> <p>Students complete the exit survey during their last term in the program.</p> <p>Online survey after 1, 3 and 5 years after completing the program</p>