

Exhibit 2.1 Unit Professional Development Activities (Selected)

Accreditation

- FEB 2013 *Professional Dispositions in Teacher Education.* A workshop on standards-based assessment of professional dispositions, as reflected in teacher education programs. Sponsored by Hawai'i Teacher Standards Board (HTSB).
- MAR 2012 *Developing an Ethical Framework for Teacher Student Relationships: A Continuum of Responsibility.* A presentation on teacher sexual misconduct. Sponsored by the HTSB.
- FEB 2012 *American Association of Colleges of Teacher Education annual meeting.* Attended workshops on preparing the National Council for the Accreditation of Teacher Education (NCATE) Institutional Report. Sponsored by the NCATE.
- JUL 2011 *Association for Childhood Education International (ACEI) Webinar: Writing the ACEI Program Accreditation Report.* Participated in this webinar, in the process of preparing our elementary education accreditation report. Sponsored by the NCATE.
- MAR 2011 *NCATE First Accreditation Webinar.* Participated in preparation for submitting Preconditions documents and Conceptual Framework to NCATE. Sponsored by the NCATE.
- NOV 2010 *Orientation to the National Council for Accreditation for Teacher Education.* Provided information on how Hawaii wants to help teacher education programs understand the process of NCATE Accreditation. Sponsored by the HTSB.
- NOV 2010 *Western Association of Schools and Colleges (WASC): Details for Program Review Workshop.* Workshop on program reviews. Sponsored by Western Association of Schools and Colleges.
- JAN 2010 *Orientation to the National Council for the Accreditation of Teacher Education (NCATE).* Two-day orientation workshop sponsored by the HTSB for the purpose of preparing State IHE's for the newly required national accreditation process. Sponsored by NCATE.
- MAR 2008 *Preparing for Accreditation: A Training Workshop.* Workshop on the process of accreditation. Sponsored by the Hawai'i Teacher Standards Board, in collaboration with the National Council for the Accreditation of Teacher Education.

- AUG 2007 *Assessing Teacher Candidate Dispositions.* A workshop on assessing teacher education candidate dispositions, in the context of State and NCATE accreditation. Sponsored by HTSB.
- SEP 2007 *Assessment Workshop.* A workshop on university program assessment, in the context of WASC accreditation. Sponsored by University of Hawaii West Oahu.

University of Hawai'i System

- SEP 2012 *Aligning our Efforts: the Common Core State Standards, Smarter Balanced Assessments, and the Role of Higher Education.* An overview of State and UH System efforts to align the CCSS with higher education College & Career Readiness initiatives. Sponsored by the Hawai'i Department of Education in cooperation with the University of Hawaii System.
- APR 2012 *Cross-Case Analysis of P-3 Alignment: Effective practices & Policies at School, District, Municipal, & State Levels.* Focused on collaborative approaches to achieving ready schools and ready students. Practice to Policy studies on early childhood/K-12 links. Sponsored by the American Education Research Association.
- JAN 2012 *Invitation to Innovation.* Refresher on UH initiatives & current higher education issues. Participants: 3 cohorts (2008-11) of the Presidents Emerging Leaders Program (PELP). Sponsored by the University of Hawai'i office of the president.
- MAY 2011 *iPad Workshop.* Learned about applications on Apple iPads to be used as part of a college curriculum. Sponsored by the Apple Computer in collaboration with the University of Hawai'i.
- AY 2007-08 *University of Hawai'i President's Emerging Leaders Program (PELP).* Member of the inaugural cohort of UH Emerging Leaders, a year-long program designed to enhance the leadership skills of system-wide faculty and staff. Membership in PELP is on-going.

Praxis

- JAN 2010 *Praxis II, Elementary Content Knowledge, K-6 Panel.* Participated in the ETS Standard Setting Study whereby passing scores were established for Hawai'i teacher candidates seeking elementary K-6 licensure. Sponsored by the Hawai'i Teacher Standards Board, in collaboration with the Educational Testing Service (ETS).
- JAN 2010 *Praxis Preparation Training Workshop.* Learned about Praxis test administration and trends. Sponsored by ETS in collaboration with HTSB.

SEP 2009 *Praxis Preparation Training Workshop*. Learned about Praxis test administration and trends. Sponsored by ETS in collaboration with Leeward Community College.

Hawaii Department of Education

JAN 2013 *Educator Preparation & Assessment*. Information on national trends in educator preparation and assessment. Sponsored by the Hawaii Teachers Standards Board (HTSB), Chaminade University, Honolulu.

FEB 2013 *Longitudinal Data Systems (LDS): Training Workshop*. Accessing & utilizing the HIDOE LDS in preservice teacher education programs. Sponsored by Christina Tydeman, Special Projects Director, Hawai'i Department of Education.

OCT 2012 *Longitudinal Data Systems (LDS): An Overview*. Introduction to the HIDOE LDS system and its potential use in preservice teacher education programs. Sponsored by Christina Tydeman, Special Projects Director, Hawai'i Department of Education

AUG 2009 *HSA Mathematics Fairness Data Review*. Evaluated questions that could appear on Hawaii State Assessments for DOE Students. Sponsored by the Hawai'i Department of Education, in collaboration with the American Institute for Research (AIR).

JUL 2011 *HSA Mathematics Fairness Data Review*. Evaluated questions that could appear on Hawaii State Assessments for DOE Students. Sponsored by the Hawai'i Department of Education, in collaboration with the American Institute for Research (AIR).

AUG 2009 *HSA Reading and Language Arts Fairness Data Review*. Evaluated questions that could appear on Hawaii State Assessments for DOE Students. Sponsored by the Hawai'i Department of Education, in collaboration with the American Institute for Research (AIR).

JUL 2011 *HSA Reading and Language Arts Fairness Data Review*. Evaluated questions that could appear on Hawaii State Assessments for DOE Students. Sponsored by the Hawai'i Department of Education, in collaboration with the American Institute for Research (AIR).

Pedagogy & Content Knowledge

JUL 2012 *Atmosphere Education Regional Associates (AERA) Summer Training Workshop*. Training on the newest American Meteorological Society (AMS) Professional Development modules about the Atmosphere, Ocean, and Climate in Washington, DC. Sponsored by American Meteorological Society (AMS).

JAN 2012 *Weather and Climate: Satellite Meteorology II (Webinar)*. Presentation on satellite images in the classroom and in lesson development to help students better understand conceptually global weather and climate. Sponsored by the National Science Teachers Association (NSTA).

JUN - JUL 2011

Atmosphere Education Regional Associates (AERA) Summer Training Workshop, Training on the newest American Meteorological Society (AMS) Professional Development modules about the Atmosphere, Ocean, and Climate in Green Bay, Wisconsin. Sponsored by American Meteorological Society (AMS).

JUL 2011 *Project Atmosphere Workshop*. Presentation on hands-on, minds-on atmospheric science with year long following and required presentations of learning materials. Sponsored by the American Meteorological Society (AMS) at the National Weather Service Training Center, Kansas City, Missouri.

AUG, 2011 *American Great Teacher Seminar*. Sharing of strategies, presentations, and training on pedagogy that works for higher education teachers by master higher education teachers. Sponsored by University of Hawaii - Leeward Community College at Volcano, Hawai'i.

AUG 2010 *American Great Teacher Seminar*. Sharing of strategies, presentations, and training on pedagogy that works for higher education teachers by master higher education teachers. Sponsored by University of Hawaii - Leeward Community College at Volcano, Hawai'i.

AUG 2009 *American Great Teacher Seminar*. Sharing of strategies, presentations, and training on pedagogy that works for higher education teachers by master higher education teachers. Sponsored by University of Hawaii - Leeward Community College at Volcano, Hawai'i.

NOV 2011 *Storms and Drought: Climate Change Impacts on the West (Webinar)*, Presentation on how climate change impacts and how to use resources and content specific to storms and drought in the classroom and tips on lesson development to help students better understand conceptually global climate change. Sponsored by the National Science Teachers Association (NSTA).

JUL 2011 *A Framework for K-12 Science Education (webinar)*. Presentation on the new national science frameworks and the next generation science standards and how to apply these documents to teaching. Sponsored by the National Science Teachers Association (NSTA).

OCT 2010 *Resources and Human Impact (Online Science Modules)*. Presentation on the geologic, economic, and social effects of the human population on natural resources through Sponsored by the National Science Teachers Association (NSTA).

SEP 2010 *Flinn Middle School Science Safety Certification Course (online)*. Presentation on how to safely manage a science teaching laboratory and teach inquiry science safely through a seven hour. Sponsored by Flinn Scientific Incorporated.

AY 2009-present

Climate Stewards Education Project Monthly Webinar. Presentation on current research and educational projects focused on climate science and climate stewardship. Sponsored by National Atmospheric and Oceanic Administration (NOAA).

MAY 2009 *Service learning and your school*. Attended a week workshop on service learning. I learned how to incorporate service learning into my coursework. Sponsored by the Community College National Center for Community Engagement.

NOTE: UHPA contract stipulates required PD days each semester. All Elementary Education faculty have attended PD Days at the start of each semester. Below is the agenda from the most recent Professional Development Day (Fall 2012).

UNIVERSITY OF HAWAII WEST O'AHU
PROFESSIONAL DEVELOPMENT DAY
AUG 14, 2012

- | | |
|-------------|--|
| 8:30–9:00 | Coffee, tea and muffins |
| 9:00–9:20 | Greeting--Chancellor Awakuni |
| 9:20–9:50 | Awards |
| 9:50–10:00 | Break |
| 10:00–10:30 | Interim VCAA Jacquelyn Kilpatrick
Introductions of new faculty and Academic Affairs staff
Congratulations to Tenure and Promotion Recipients |
| 10:30–11:00 | WASC Discussion: New Initiatives/Possibilities |

- 11:00–12:30 Break-out into IT-led groups
Our new classrooms and conference rooms contain state of the art equipment set up by our vendor, AV Co. Training staff from AV Co. are here to demonstrate how to operate the equipment from the time you step into a classroom to the time you leave. Conference rooms will also be covered as time permits.
- 12:30–1:30 Lunch including Presentation by Aurora Winslade on The State of Sustainability
- 1:30–3:30 Strategic Planning for Academic Affairs—Lecture Hall
(Campus Center 225)
- 3:30–3:40 Break
- 3:40–4:10 Faculty Senate Meeting