

Title II Higher Education Act

SUBMIT REPORTS

[Contact Us](#) - [Glossary](#) - [Log out](#)

Prairie View A&M University
Alternative, IHE-based Program
2011-12

Print Report Card

Institution Information

Name of Institution: Prairie View A&M University

Institution/Program Type: Alternative, IHE-based

Academic Year: 2011-12

State: Texas

Address: P.O. Box 519, MS 2400

Prairie View , TX, 77446

Contact Name: Dr. Terence Hicks

Phone: 936-261-3600

Email: tlhicks@pvamu.edu

Is your institution a member of an HEA Title II Teacher Quality Partnership (TQP) grant awarded by the U.S. Department of Education? (<http://www2.ed.gov/about/offices/list/oii/tqp/index.html>)

No

If yes, provide the following:

Award year:

Grantee name:

Project name:

Grant number:

List partner districts/LEAs:

List other partners:

Project Type:

Section I.a Program Information

List each teacher preparation program included in your alternative, ihe-based route. Indicate if your program or programs participate in a Teacher Quality Partnership Grant awarded by the U.S. Department of Education as described at <http://www2.ed.gov/about/offices/list/oii/tqp/index.html>.

Teacher Preparation Programs	Teacher Quality Partnership Grant Member?
Prairie View A&M University	No
Total number of teacher preparation programs: 1	

Section I.b Admissions

Indicate when students are formally admitted into your initial teacher certification program:

Postgraduate

Does your initial teacher certification program conditionally admit students?

Yes

Provide a link to your website where additional information about admissions requirements can be found:

<http://www.pvamu.edu/pages/163.asp>

Please provide any additional about or exceptions to the admissions information provided above:

Section I.b Undergraduate Requirements

Please provide the following information about your teacher preparation program's entry and exit requirements. ([§205\(a\)\(1\)\(C\)\(i\)](#))

Are there initial teacher certification programs at the undergraduate level?

Yes

If yes, for each element listed below, indicate if it is required for admission into or exit from any of your teacher preparation program(s) at the Undergraduate level.

Element	Required for Entry	Required for Exit
Transcript	Yes	Yes
Fingerprint check	No	No
Background check	Yes	No
Minimum number of courses/credits/semester hours completed	Yes	Yes
Minimum GPA	Yes	Yes
Minimum GPA in content area coursework	Yes	Yes
Minimum GPA in professional education coursework	No	Yes
Minimum ACT score	No	No
Minimum SAT score	No	No
Minimum basic skills test score	Yes	No
Subject area/academic content test or other subject matter verification	No	Yes

Recommendation(s)	Yes	No
Essay or personal statement	No	No
Interview	Yes	No
Other Ethics Statement	Yes	No

What is the minimum GPA required for admission into the program?

2.5

What was the median GPA of individuals accepted into the program in academic year 2011-12

3.04

What is the minimum GPA required for completing the program?

2.5

What was the median GPA of individuals completing the program in academic year 2011-12

3.147

Section I.b Postgraduate Requirements

Please provide the following information about your teacher preparation program's entry and exit requirements. ([§205\(a\)\(1\)\(C\)\(i\)](#))

Are there initial teacher certification programs at the postgraduate level?

Yes

If yes, for each element listed below, indicate if it is required for admission into or exit from any of your teacher preparation program(s) at the Postgraduate level.

Element	Required for Entry	Required for Exit
Transcript	Yes	Yes
Fingerprint check	No	No
Background check	Yes	No
Minimum number of courses/credits/semester hours completed	Yes	Yes
Minimum GPA	Yes	Yes
Minimum GPA in content area coursework	Yes	Yes
Minimum GPA in professional education coursework	No	Yes
Minimum ACT score	No	No
Minimum SAT score	No	No
Minimum basic skills test score	Yes	No
Subject area/academic content test or other subject matter verification	No	Yes
Recommendation(s)	Yes	No
Essay or personal statement	Yes	No
Interview	Yes	No
Other Haberman	Yes	No

What is the minimum GPA required for admission into the program?

2.5

What was the median GPA of individuals accepted into the program in academic year 2011-12

3.14

What is the minimum GPA required for completing the program?

3

What was the median GPA of individuals completing the program in academic year 2011-12

3.54

Section I.c Program Enrollment

Provide the number of students in the teacher preparation program in the following categories. Note that you must report on the number of students by ethnicity and race separately. Individuals who are non-Hispanic/Latino will be reported in one of the race categories. Also note that individuals can belong to one or more racial groups, so the sum of the members of each racial category may not necessarily add up to the total number of students enrolled.

Total number of students enrolled in 2011-12:	23
Unduplicated number of males enrolled in 2011-12:	10
Unduplicated number of females enrolled in 2011-12:	13

2011-12	Number enrolled
<i>Ethnicity</i>	
Hispanic/Latino of any race:	1
<i>Race</i>	
American Indian or Alaska Native:	0
Asian:	1
Black or African American:	19
Native Hawaiian or Other Pacific Islander:	0
White:	2
Two or more races:	0

Section I.d Supervised Experience

Provide the following information about supervised clinical experience in 2011-12.

Average number of clock hours of supervised clinical experience required prior to student teaching	30
Average number of clock hours required for student teaching	380
Average number of clock hours required for mentoring/induction support	15
Number of full-time equivalent faculty supervising clinical experience during this academic year	2
Number of adjunct faculty supervising clinical experience during this academic year (IHE and PreK-12 staff)	5
Number of students in supervised clinical experience during this academic year	8

Please provide any additional information about or descriptions of the supervised clinical experiences:

Section I.e Teachers Prepared by Subject Area

Please provide the number of teachers prepared by subject area for academic year 2011-12. For the purposes of this section, number prepared means the number of program completers. "Subject area" refers to the subject area(s) an individual has been prepared to teach. An individual can be counted in more than one subject area. If no individuals were prepared in a particular subject area, please leave that cell blank. (§205(b)(1)(H))

Subject Area	Number Prepared
Education - General	
Teacher Education - Special Education	3
Teacher Education - Early Childhood Education	
Teacher Education - Elementary Education	
Teacher Education - Junior High/Intermediate/Middle School Education	
Teacher Education - Secondary Education	2
Teacher Education - Multiple Levels	3
Teacher Education - Agriculture	
Teacher Education - Art	
Teacher Education - Business	
Teacher Education - English/Language Arts	1
Teacher Education - Foreign Language	
Teacher Education - Health	
Teacher Education - Family and Consumer Sciences/Home Economics	
Teacher Education - Technology Teacher Education/Industrial Arts	1
Teacher Education - Mathematics	
Teacher Education - Music	
Teacher Education - Physical Education and Coaching	
Teacher Education - Reading	
Teacher Education - Science Teacher Education/General Science	
Teacher Education - Social Science	
Teacher Education - Social Studies	
Teacher Education - Technical Education	
Teacher Education - Computer Science	
Teacher Education - Biology	
Teacher Education - Chemistry	
Teacher Education - Drama and Dance	
Teacher Education - French	
Teacher Education - German	
Teacher Education - History	
Teacher Education - Physics	

Teacher Education - Spanish	
Teacher Education - Speech	
Teacher Education - Geography	
Teacher Education - Latin	
Teacher Education - Psychology	
Teacher Education - Earth Science	
Teacher Education - English as a Second Language	
Teacher Education - Bilingual, Multilingual, and Multicultural Education	
Education - Other Specify:	

Section I.e Teachers Prepared by Academic Major

Please provide the number of teachers prepared by academic major for academic year 2011-12. For the purposes of this section, number prepared means the number of program completers. "Academic major" refers to the actual major(s) declared by the program completer. An individual can be counted in more than one academic major. If no individuals were prepared in a particular academic major, please leave that cell blank. (§205(b)(1)(H))

Academic Major	Number Prepared
Education - General	
Teacher Education - Special Education	
Teacher Education - Early Childhood Education	
Teacher Education - Elementary Education	
Teacher Education - Junior High/Intermediate/Middle School Education	
Teacher Education - Secondary Education	
Teacher Education - Agriculture	
Teacher Education - Art	
Teacher Education - Business	
Teacher Education - English/Language Arts	
Teacher Education - Foreign Language	
Teacher Education - Health	
Teacher Education - Family and Consumer Sciences/Home Economics	
Teacher Education - Technology Teacher Education/Industrial Arts	
Teacher Education - Mathematics	
Teacher Education - Music	
Teacher Education - Physical Education and Coaching	
Teacher Education - Reading	
Teacher Education - Science	
Teacher Education - Social Science	
Teacher Education - Social Studies	

Teacher Education - Technical Education	
Teacher Education - Computer Science	
Teacher Education - Biology	
Teacher Education - Chemistry	
Teacher Education - Drama and Dance	
Teacher Education - French	
Teacher Education - German	
Teacher Education - History	
Teacher Education - Physics	
Teacher Education - Spanish	
Teacher Education - Speech	
Teacher Education - Geography	
Teacher Education - Latin	
Teacher Education - Psychology	
Teacher Education - Earth Science	
Teacher Education - English as a Second Language	
Teacher Education - Bilingual, Multilingual, and Multicultural Education	
Education - Curriculum and Instruction	
Education - Social and Philosophical Foundations of Education	
Liberal Arts/Humanities	
Psychology	
Social Sciences	
Anthropology	
Economics	
Geography and Cartography	
Political Science and Government	
Sociology	
Visual and Performing Arts	
History	
Foreign Languages	
Family and Consumer Sciences/Human Sciences	
English Language/Literature	
Philosophy and Religious Studies	
Agriculture	
Communication or Journalism	
Engineering	
Biology	
Mathematics and Statistics	

Physical Sciences	
Astronomy and Astrophysics	
Atmospheric Sciences and Meteorology	
Chemistry	
Geological and Earth Sciences/Geosciences	
Physics	
Business/Business Administration/Accounting	
Computer and Information Sciences	
Other Specify: Alternative Certification	5

Section I.f Program Completers

Provide the total number of teacher preparation program completers in each of the following academic years:

2011-12: 5

2010-11: 27

2009-10: 12

Section II. Annual Goals - Mathematics

Each institution of higher education (IHE) that conducts a traditional teacher preparation program (including programs that offer any ongoing professional development programs) or alternative route to state credential program, and that enrolls students receiving Federal assistance under this Act, shall set annual quantifiable goals for increasing the number of prospective teachers trained in teacher shortage areas designated by the Secretary or by the state educational agency, including mathematics, science, special education, and instruction of limited English proficient students. (§205(a)(1)(A)(ii), §206(a))

Information about teacher shortage areas can be found at <http://www2.ed.gov/about/offices/list/oep/pol/tsa.html>.

Please provide the information below about your program's goals to increase the number of prospective teachers in mathematics in each of three academic years.

Academic year 2011-12

Did your program prepare teachers in mathematics in 2011-12?

Yes

How many prospective teachers did your program plan to add in mathematics in 2011-12?

1

Did your program meet the goal for prospective teachers set in mathematics in 2011-12?

Yes

Description of strategies used to achieve goal, if applicable:

Description of steps to improve performance in meeting goal or lessons learned in meeting goal, if applicable:

Provide any additional comments, exceptions and explanations below:

Academic year 2012-13

Is your program preparing teachers in mathematics in 2012-13?

Yes

How many prospective teachers did your program plan to add in mathematics in 2012-13?

2

Provide any additional comments, exceptions and explanations below:

Academic year 2013-14

Will your program prepare teachers in mathematics in 2013-14?

Yes

How many prospective teachers does your program plan to add in mathematics in 2013-14?

2

Provide any additional comments, exceptions and explanations below:

Section II. Annual Goals - Science

Each institution of higher education (IHE) that conducts a traditional teacher preparation program (including programs that offer any ongoing professional development programs) or alternative route to state credential program, and that enrolls students receiving Federal assistance under this Act, shall set annual quantifiable goals for increasing the number of prospective teachers trained in teacher shortage areas designated by the Secretary or by the state educational agency, including mathematics, science, special education, and instruction of limited English proficient students. ([§205\(a\)\(1\)\(A\)\(ii\)](#), [§206\(a\)](#))

Information about teacher shortage areas can be found at

<http://www2.ed.gov/about/offices/list/oep/pol/tsa.html>.

Please provide the information below about your program's goals to increase the number of prospective teachers in science in each of three academic years.

Academic year 2011-12

Did your program prepare teachers in science in 2011-12?

Yes

How many prospective teachers did your program plan to add in science in 2011-12?

2

Did your program meet the goal for prospective teachers set in science in 2011-12?

Yes

Description of strategies used to achieve goal, if applicable:

Description of steps to improve performance in meeting goal or lessons learned in meeting goal, if applicable:

Provide any additional comments, exceptions and explanations below:

Academic year 2012-13

Is your program preparing teachers in science in 2012-13?

Yes

How many prospective teachers did your program plan to add in science in 2012-13?

5

Provide any additional comments, exceptions and explanations below:

Academic year 2013-14

Will your program prepare teachers in science in 2013-14?

Yes

How many prospective teachers does your program plan to add in science in 2013-14?

5

Provide any additional comments, exceptions and explanations below:

Section II. Annual Goals - Special Education

Each institution of higher education (IHE) that conducts a traditional teacher preparation program (including programs that offer any ongoing professional development programs) or alternative route to state credential program, and that enrolls students receiving Federal assistance under this Act, shall set annual quantifiable goals for increasing the number of prospective teachers trained in teacher shortage areas designated by the Secretary or by the state educational agency, including mathematics, science, special education, and instruction of limited English proficient students. ([§205\(a\)\(1\)\(A\)\(ii\)](#), [§206\(a\)](#))

Information about teacher shortage areas can be found at

<http://www2.ed.gov/about/offices/list/ope/pol/tsa.html>.

Please provide the information below about your program's goals to increase the number of prospective teachers in special education in each of three academic years.

Academic year 2011-12

Did your program prepare teachers in special education in 2011-12?

Yes

How many prospective teachers did your program plan to add in special education in 2011-12?

3

Did your program meet the goal for prospective teachers set in special education in 2011-12?

Yes

Description of strategies used to achieve goal, if applicable:

Description of steps to improve performance in meeting goal or lessons learned in meeting goal, if applicable:

Provide any additional comments, exceptions and explanations below:

Academic year 2012-13

Is your program preparing teachers in special education in 2012-13?

Yes

How many prospective teachers did your program plan to add in special education in 2012-13?

3

Provide any additional comments, exceptions and explanations below:

Academic year 2013-14

Will your program prepare teachers in special education in 2013-14?

Yes

How many prospective teachers does your program plan to add in special education in 2013-14?

4

Provide any additional comments, exceptions and explanations below:

Section II. Annual Goals - LEP

Each institution of higher education (IHE) that conducts a traditional teacher preparation program (including programs that offer any ongoing professional development programs) or alternative route to state credential program, and that enrolls students receiving Federal assistance under this Act, shall set annual quantifiable goals for increasing the number of prospective teachers trained in teacher shortage areas designated by the Secretary or by the state educational agency, including mathematics, science, special education, and instruction of limited English proficient students. ([§205\(a\)\(1\)\(A\)\(ii\)](#), [§206\(a\)](#))

Information about teacher shortage areas can be found at

<http://www2.ed.gov/about/offices/list/ope/pol/tsa.html>.

Please provide the information below about your program's goals to increase the number of prospective teachers in instruction of limited English proficient students in each of three academic years.

Academic year 2011-12

Did your program prepare teachers in instruction of limited English proficient students in 2011-12?

No

How many prospective teachers did your program plan to add in instruction of limited English proficient students in 2011-12?

Did your program meet the goal for prospective teachers set in instruction of limited English proficient students in 2011-12?

NA

Description of strategies used to achieve goal, if applicable:

Description of steps to improve performance in meeting goal or lessons learned in meeting goal, if applicable:

Provide any additional comments, exceptions and explanations below:

Academic year 2012-13

Is your program preparing teachers in instruction of limited English proficient students in 2012-13?

No

How many prospective teachers did your program plan to add in instruction of limited English proficient students in 2012-13?

Provide any additional comments, exceptions and explanations below:

Academic year 2013-14

Will your program prepare teachers in instruction of limited English proficient students in 2013-14?

Yes

How many prospective teachers does your program plan to add in instruction of limited English proficient students in 2013-14?

2

Provide any additional comments, exceptions and explanations below:

Write the certification plan for LOTE: Languages Other Than English;

Obtain resources to assist candidates to instruct students with LEP.

Section II. Assurances

Please certify that your institution is in compliance with the following assurances. (§205(a)(1)(A)(iii), §206(b)) Note: Be prepared to provide documentation and evidence for your responses, when requested, to support the following assurances.

Preparation responds to the identified needs of the local educational agencies or States where the program completers are likely to teach, based on past hiring and recruitment trends.

Yes

Preparation is closely linked with the needs of schools and the instructional decisions new teachers face in the classroom.

Yes

Prospective special education teachers are prepared in core academic subjects and to instruct in core academic subjects.

Yes

Prospective general education teachers are prepared to provide instruction to students with disabilities.

No

Prospective general education teachers are prepared to provide instruction to limited English proficient students.

No

Prospective general education teachers are prepared to provide instruction to students from low-income families.

Yes

Prospective teachers are prepared to effectively teach in urban and rural schools, as applicable.

Yes

Describe your institution's most successful strategies in meeting the assurances listed above:

The unit's Teacher Work Sample provides candidates with the opportunity to demonstrate their capacity in working with special education, limited English proficient and urban students through districts in the metropolitan area.

Section III. Assessment Rates

Assessment code - Assessment name Test Company Group	Number taking tests	Avg. scaled score	Number passing tests	Pass rate (%)

TEX138 -LIFE SCIENCE 8-12 Educational Testing Service (ETS) All program completers, 2010-11	1			
TEX115 -MATHEMATICS 4-8 Educational Testing Service (ETS) All program completers, 2010-11	1			
TEX130 -PEDAGOGY - PROF RESP 8-12 Educational Testing Service (ETS) All program completers, 2010-11	4			
TEX130 -PEDAGOGY - PROF RESP 8-12 Educational Testing Service (ETS) All program completers, 2009-10	2			
TEX160 -PEDAGOGY - PROF RESP EC-12 Educational Testing Service (ETS) All enrolled students who have completed all nonclinical courses	1			
TEX160 -PEDAGOGY - PROF RESP EC-12 Educational Testing Service (ETS) Other enrolled students	1			
TEX160 -PEDAGOGY - PROF RESP EC-12 Educational Testing Service (ETS) All program completers, 2011-12	1			
TEX160 -PEDAGOGY - PROF RESP EC-12 Educational Testing Service (ETS) All program completers, 2010-11	13	254	13	100
TEX160 -PEDAGOGY - PROF RESP EC-12 Educational Testing Service (ETS) All program completers, 2009-10	1			
TEX158 -PHYSICAL EDUCATION EC-12 Educational Testing Service (ETS) Other enrolled students	3			
TEX158 -PHYSICAL EDUCATION EC-12 Educational Testing Service (ETS) All program completers, 2010-11	2			
TEX158 -PHYSICAL EDUCATION EC-12 Educational Testing Service (ETS) All program completers, 2009-10	1			
TEX116 -SCIENCE 4-8 Educational Testing Service (ETS) All program completers, 2010-11	1			
TEX136 -SCIENCE 8-12 Educational Testing Service (ETS) All program completers, 2010-11	1			
TEX136 -SCIENCE 8-12 Educational Testing Service (ETS) All program completers, 2009-10	1			

TEX132 -SOCIAL STUDIES 8-12 Educational Testing Service (ETS) All program completers, 2010-11	1			
TEX047 -SPANISH 6-12 Educational Testing Service (ETS) All program completers, 2010-11	2			
TEX161 -SPECIAL EDUCATION EC-12 Educational Testing Service (ETS) All enrolled students who have completed all nonclinical courses	1			
TEX161 -SPECIAL EDUCATION EC-12 Educational Testing Service (ETS) Other enrolled students	1			
TEX161 -SPECIAL EDUCATION EC-12 Educational Testing Service (ETS) All program completers, 2010-11	7			
TEX155 -SPEECH 8-12 Educational Testing Service (ETS) All program completers, 2009-10	1			
TEX129 -SPEECH COMMUNICATIONS 7-12 TEXES Educational Testing Service (ETS) All program completers, 2011-12	1			
TEX142 -TECHNOLOGY APPLICATIONS EC-12 Educational Testing Service (ETS) All enrolled students who have completed all nonclinical courses	1			
TEX081 -TOPT-SPANISH Educational Testing Service (ETS) All program completers, 2010-11	3			

Section III. Summary Rates

Group	Number taking tests	Number passing tests	Pass rate (%)
All program completers, 2011-12	2		
All program completers, 2010-11	17	17	100
All program completers, 2009-10	3		
All program completers, combined 3 academic years	22	22	100

Section IV. Low-Performing

Provide the following information about the approval or accreditation of your teacher preparation program.

Is your teacher preparation program currently approved or accredited?

Yes

If yes, please specify the organization(s) that approved or accredited your program:

State

NCATE

Is your teacher preparation program currently under a designation as "low-performing" by the state (as per section 207(a) of the HEA of 2008)?

No

Section V. Technology

Provide the following information about the use of technology in your teacher preparation program. Please note that choosing 'yes' indicates that your teacher preparation program would be able to provide evidence upon request.

Does your program prepare teachers to:

- integrate technology effectively into curricula and instruction
Yes
- use technology effectively to collect data to improve teaching and learning
Yes
- use technology effectively to manage data to improve teaching and learning
Yes
- use technology effectively to analyze data to improve teaching and learning
Yes

Provide a description of the evidence that your program uses to show that it prepares teachers to integrate technology effectively into curricula and instruction, and to use technology effectively to collect, manage, and analyze data in order to improve teaching and learning for the purpose of increasing student academic achievement. Include a description of the evidence your program uses to show that it prepares teachers to use the principles of universal design for learning, as applicable. Include planning activities and a timeline if any of the four elements listed above are not currently in place.

Section VI. Teacher Training

Provide the following information about your teacher preparation program. Please note that choosing 'yes' indicates that your teacher preparation program would be able to provide evidence upon request.

Does your program prepare general education teachers to:

- teach students with disabilities effectively
Yes
- participate as a member of individualized education program teams
No
- teach students who are limited English proficient effectively
No

Provide a description of the evidence your program uses to show that it prepares general education teachers to teach students with disabilities effectively, including training related to participation as a member of individualized education program teams, as defined in section 614(d)(1)(B) of the *Individuals with Disabilities Education Act*, and to effectively teach students who are limited English proficient. Include planning activities and a timeline if any of the three elements listed above are not currently in place.

Does your program prepare special education teachers to:

- **teach students with disabilities effectively**
Yes
- **participate as a member of individualized education program teams**
Yes
- **teach students who are limited English proficient effectively**
No

Provide a description of the evidence your program uses to show that it prepares special education teachers to teach students with disabilities effectively, including training related to participation as a member of individualized education program teams, as defined in section 614(d)(1)(B) of the *Individuals with Disabilities Education Act*, and to effectively teach students who are limited English proficient. Include planning activities and a timeline if any of the three elements listed above are not currently in place.

Section VII. Contextual Information

Please use this space to provide any additional information that describes your teacher preparation program(s). You may also attach information to this report card. The U.S. Department of Education is especially interested in any evaluation plans or interim or final reports that may be available.

The teacher education program at Prairie View A&M University has evolved over the last twelve years to view educators as facilitators of learning for diverse populations.

Supporting Files

[2010 Pass Rates](#)

[2011 Pass Rates](#)

[2012 Pass Rates](#)

Prairie View A&M University
Alternative, IHE-based Program
2011-12

[Contact Us](#) - [Glossary](#) - [Log out](#)

Title II, Higher Education Act
OMB Control No.: 1840-0744 (exp. 12/31/2015)