

Virginia Board of Education - Standards for Biennial Approval of Education Programs
Accountability Measurement of Partnerships and Collaborations (8VAC20-542-40.7.a)
Part 1: Education Programs (excluding Administration and Supervision Programs)

Name of Institution: Christopher Newport University
Contact Person: Dr. Marsha Sprague
Phone No.: (757) 594-7388
Reporting Date: August 2012

Number	Education Programs - Partnership and Collaboration Name	Partnership and Collaboration Description - Please provide a brief description of the partnership and collaboration (about 50 words or less).	Description of PreK-12 School Needs - Briefly describe (about 50 words or less) how the partnership and collaboration meet the identified needs of the PreK-12 community.	Partners and Collaborators - Please list the names of the entities that took part in the partnership and collaboration.	Evidence of Agreement - Is there written documentation with the partners and collaborators? Yes or No?
1.	Newport News Public Schools (NNPS)	Newport News Public Schools (NNPS) act as co-administrator of the Christopher Newport University (CNU) Teacher Preparation Program, providing a laboratory setting for all required field experiences. In addition, CNU faculty and NNPS staff collaborate in research and instructional design and delivery.	CNU students offer assistance to NNPS students and teachers in meeting achievement benchmarks. In addition, CNU students become skilled teacher candidates for first-year hiring.	Latanja Riley-Hedgepeth, Human Resources Coordinator; Deborah Richardson, Recruitment and Staff Development; NNPS	Yes
2.	NNPS: B.C. Charles Elementary School "Literacy Lab School"	Masters of Arts Teaching (MAT) students enrolled in ENGL 521 - Teaching Writing, work with elementary students in writing conferences; MAT students enrolled in Psyc 521 - Reading Acquisition and Development, tutor students in reading comprehension; and, school faculty study dialect issues with Dr. Rebecca Wheeler, CNU.	This program focuses on the NNPS Achievement Benchmark: Literacy to increase Standards of Learning (SOL) pass rates and SOL achievement for No Child Left Behind (NCLB) subgroups.	John Tupponce, Principal; Kay Dawson, Irene Koutsogianinis, and Marsha Jedlinski, teachers; NNPS	No
3.	NNPS: Watkins, Lee Hall, Denbigh, and Marshall Early Childhood Centers: Field Experience for TCHG 516: Curriculum and Instruction--Elementary	This three-credit course has a four to six hour field component in which students spend time observing at one of the four early childhood centers in Newport News Public Schools.	The NNPS system needs teachers who understand the unique curriculum and instruction of the PK environment.	Watkins, Lee Hall, Denbigh, Marshall Early Childhood Centers; NNPS	No
4.	NNPS: Gildersleeve Middle School: Field Experience for English 522 - Reading and Writing in the Content Areas	MAT students spend 12 clock hours tutoring students, utilizing strategies taught in the ENGL 522 - Reading and Writing in Content Areas course. Pre-MAT students who are interested in teaching meet in the school for the SOCL 314L - Education, Culture & Society Lab course. Students meet with a variety of school personnel as well as spend 30 clock hours observing and assisting.	These classes focus on the NNPS Achievement Benchmark: Literacy to increase SOL pass rates and SOL achievement for NCLB subgroups.	Kathleen Ward, teacher; Ben Hogan, Principal; Gildersleeve Middle School, NNPS	No
5.	NNPS: Dozier and Gildersleeve: Optional Field experience for Eng 511: Teaching English as a Second Language	MAT elementary and ESL students in this course have an optional field component. Students in this class work with individuals and small groups for Project Leap, a districtwide after-school program to assist the instructional and socio-emotional needs of English language learners.	This class provides individualized and small group remediation and assistance for English language learners.	Carla Williams, Director of ESL, NNPS	No
6.	NNPS: Hidenwood Elementary School: Field Experience for Soc 314L - Sociology of Education	Pre-MAT students who are interested in teaching and MAT students seeking licensure in all endorsement areas meet in the school for the SOCL 314L - Sociology of Education Lab course. Students meet with a variety of school personnel as well as spend 30 clock hours observing and assisting.	CNU students offer assistance to NNPS students and teachers in meeting achievement benchmarks. In addition, CNU students become skilled teacher candidates for first-year hiring.	Jonathan Hochmann, Principal; Hidenwood Elementary, NNPS	No

Virginia Board of Education - Standards for Biennial Approval of Education Programs
Accountability Measurement of Partnerships and Collaborations (8VAC20-542-40.7.a)
Part 1: Education Programs (excluding Administration and Supervision Programs)

Name of Institution: Christopher Newport University
Contact Person: Dr. Marsha Sprague
Phone No.: (757) 594-7388
Reporting Date: August 2012

Number	Education Programs - Partnership and Collaboration Name	Partnership and Collaboration Description - Please provide a brief description of the partnership and collaboration (about 50 words or less).	Description of PreK-12 School Needs - Briefly describe (about 50 words or less) how the partnership and collaboration meet the identified needs of the PreK-12 community.	Partners and Collaborators - Please list the names of the entities that took part in the partnership and collaboration.	Evidence of Agreement - Is there written documentation with the partners and collaborators? Yes or No?
7.	NNPS: Menchville High School: Field Experience for Soc 314L - Sociology of Education	Pre-MAT students who are interested in teaching and MAT students seeking licensure in all endorsement areas meet in the school for the SOCL 314L - Sociology of Education lab course. Students meet with a variety of school personnel as well as spend 30 clock hours observing and assisting.	CNU students offer assistance to NNPS students and teachers in meeting achievement benchmarks. In addition, CNU students become skilled teacher candidates for first-year hiring.	Bobby Surry, Principal; Menchville High School, NNPS	No
8.	NNPS: Carver Elementary School: Field Experience for Soc 314L: Sociology of Education	Pre-MAT students who are interested in teaching and MAT students seeking licensure in all endorsement areas meet in the school for the SOCL 314L - Sociology of Education lab course. Students meet with a variety of school personnel as well as spend 30 clock hours observing and assisting.	CNU students offer assistance to NNPS students and teachers in meeting achievement benchmarks. In addition, CNU students become skilled teacher candidates for first-year hiring.	Dr. Melody Camm, Principal Carver Elementary NNPS	No
9.	NNPS: Crittenden Middle School: Field Experience for Soc 314L: Sociology of Education	Pre-MAT students who are interested in teaching and MAT students seeking licensure in all endorsement areas meet in the school for the SOCL 314L - Sociology of Education lab course. Students meet with a variety of school personnel as well as spend 30 clock hours observing and assisting.	CNU students offer assistance to NNPS students and teachers in meeting achievement benchmarks. In addition, CNU students become skilled teacher candidates for first-year hiring.	Felicia Barnett, Principal; Crittenden Elementary School, NNPS	No
10.	NNPS: Richneck Elementary School: Field Experience for MATH 570 - Teaching Mathematics	MAT students seeking elementary licensure utilize concepts taught in the 570 course to complete 12 clock hours of tutoring students who are experiencing difficulty in mathematics.	This class focuses on NNPS Achievement Benchmark: Mathematics to increase SOL pass rates and SOL achievement for NCLB subgroups.	Raquel Cox, Principal Richneck Elementary, NNPS	No
11.	NNPS: McIntosh Elementary School: Field Experience for Math 570 - Teaching Mathematics	MAT students seeking elementary licensure utilize concepts taught in the 570 course to complete 12 clock hours of tutoring students who are experiencing difficulty in mathematics.	This class focuses on NNPS Achievement Benchmark: Mathematics to increase SOL pass rates and SOL achievement for NCLB subgroups.	Steve Geiger, Lead Mathematics Teacher; Barbara Jenkins, Principal McIntosh Elementary, NNPS	No
12.	NNPS: Nelson Elementary School: Field Experience for MATH 570-- Teaching Mathematics	MAT students seeking elementary licensure utilize concepts taught in the 570 course to complete 12 clock hours of tutoring students who are experiencing difficulty in mathematics.	This class focuses on NNPS Achievement Benchmark: Mathematics to increase SOL pass rates and SOL achievement for NCLB subgroups.	Kimberly Brock, Principal Nelson Elementary, NNPS	No
13.	Balboa Academy, Panama (K-12)	MAT students are given the opportunity to work for five weeks (almost half of the internship semester) in an American school in the Republic of Panama as part of their student teaching.	Balboa Academy seeks to prepare its graduates through the American educational system. Opportunities for teacher development are sought.	Jean Lamb, Director Balboa Academy, Panama City, Panama	Yes
14.	San Pedro Roman Catholic Primary School (K-8), Belize, Central America	MAT students may choose to select a course in "Teaching Across Cultures," which requires them to teach in a public school in Belize for two weeks while they analyze the contrasting educational system of that country.	San Pedro Roman Catholic Primary School seeks to introduce its students and teachers to effective teaching methodology.	Roxani Kay, principal, Roman Catholic Primary School, San Pedro, Belize	No

Virginia Board of Education - Standards for Biennial Approval of Education Programs
Accountability Measurement of Partnerships and Collaborations (8VAC20-542-40.7.a)
Part 1: Education Programs (excluding Administration and Supervision Programs)

Name of Institution: Christopher Newport University
Contact Person: Dr. Marsha Sprague
Phone No.: (757) 594-7388
Reporting Date: August 2012

Number	Education Programs - Partnership and Collaboration Name	Partnership and Collaboration Description - Please provide a brief description of the partnership and collaboration (about 50 words or less).	Description of PreK-12 School Needs - Briefly describe (about 50 words or less) how the partnership and collaboration meet the identified needs of the PreK-12 community.	Partners and Collaborators - Please list the names of the entities that took part in the partnership and collaboration.	Evidence of Agreement - Is there written documentation with the partners and collaborators? Yes or No?
15.	Holy Cross Anglican School (K-8), Belize, Central America	MAT students may choose to select a course in "Teaching Across Cultures," which requires them to teach in a public school in Belize for two weeks while they analyze the contrasting educational system of that country.	Holy Cross seeks to introduce its students and teachers to effective teaching methodology.	Grace Williams, Principal; Olivia Tasher, Vice Principal; Lydaia Brown, Volunteer Coordinator Holy Cross Anglican School, Belize	No
16.	San Pedro High School (9-12), Belize, Central America	MAT students may choose to select a course in "Teaching Across Cultures," which requires them to teach in a public school in Belize for two weeks while they analyze the contrasting educational system of that country.	San Pedro High School seeks to introduce its students and teachers to effective teaching methodology.	Emil Vasquez, Principal; Conchita Flota, Assistant Principal Director, San Pedro High School, Belize	No

**Virginia Board of Education - Standards for Biennial Approval of Education Programs
Accountability Measurement of Partnerships and Collaborations (8VAC20-542-40.7.a)
Part 2: Education Programs Matrix (excluding Administration and Supervision Programs)**

Name of Institution: Christopher Newport University
Contact Person: Dr. Marsha Sprague
Phone No.: (757) 594-7388
Reporting Date: August 2012

Approved Education Programs (Only education programs approved at your institution are listed.)		Elementary Education PreK-6	French PreK-12	Spanish PreK-12	Visual Arts PreK-12	English as a Second Language PreK-12	Music Education - Instrumental PreK-12	Music Education - Vocal/Choral PreK-12	Computer Science	English	History and Social Sciences	Mathematics	Science - Biology	Science - Chemistry	Science - Physics
Number	Partnership and Collaboration Name	Indicate each content area approved program that took part in each named "Partnership and Collaboration" by placing an 'X' under the appropriate column below.													
1.	Newport News Public Schools (NNPS)	X	X	X	X	X	X	X	X	X	X	X	X	X	X
2.	NNPS: B.C. Charles Elementary School "Literacy Lab School"	X													
3.	NNPS: Watkins, Lee Hall, Denbigh, and Marshall Early Childhood Centers: Field Experience for TCHG 516: Curriculum and	X													
4.	NNPS: Gildersleeve Middle School: Field Experience for English 522 - Reading and Writing in the Content Areas		X	X	X	X	X	X	X	X	X	X	X	X	X
5.	NNPS: Dozier and Gildersleeve: Optional Field experience for Eng 511: Teaching English as a Second Language	X				X									
6.	NNPS: Hidenwood Elementary School: Field Experience for Soc 314L - Sociology of Education	X													
7.	NNPS: Menchville High School: Field Experience for Soc 314L - Sociology of Education		X	X	X	X	X	X	X	X	X	X	X	X	X
8.	NNPS: Carver Elementary School: Field Experience for Soc 314L: Sociology of Education	X													
9.	NNPS: Crittenden Middle School: Field Experience for Soc 314L: Sociology of Education	X	X	X	X	X	X	X	X	X	X	X	X	X	
10.	NNPS: Richneck Elementary School: Field Experience for MATH 570 - Teaching Mathematics	X													
11.	NNPS: McIntosh Elementary School: Field Experience for Math 570 - Teaching Mathematics	X													
12.	NNPS: Nelson Elementary School: Field Experience for MATH 570-- Teaching Mathematics	X													
13.	Balboa Academy, Panama (K-12)	X	X	X	X	X	X	X	X	X	X	X	X	X	X
14.	San Pedro Roman Catholic Primary School (K-8), Belize, Central America	X													
15.	Holy Cross Anglican School (K-8), Belize, Central America	X	X	X	X	X	X	X	X	X	X	X	X	X	X
16.	San Pedro High School (9-12), Belize, Central America		X	X	X	X	X	X	X	X	X	X	X	X	X

Virginia Board of Education - Standards for Biennial Approval of Education Programs
Accountability Measurement of Partnerships and Collaborations (8VAC20-542-40.7.b)
Part 3: Administration and Supervision Programs

Name of Institution: Christopher Newport University
Contact Person: Dr. Marsha Sprague
Phone No.: (757) 594-7388
Date: August 2012

Number	Administration and Supervision Programs - Partnership and Collaboration Name	Partnership and Collaboration Description - Please provide a brief description of the partnership and collaboration (about 50 words or less).	Description of School Leadership Needs - Briefly describe (about 50 words or less) how the partnership and collaboration meet the identified school leadership needs of the school community.	Partners and Collaborators - Please list the names of the entities that took part in the partnership and collaboration.	Evidence of Agreement - Is there written documentation with the partners and collaborators? Yes or No?
1.	Not applicable	Not applicable	Not applicable	Not applicable	Not applicable