Standard 4 Diversity Support for Candidates
4.4.i Policies, procedures, and practices that support candidates working with P-12 students from diverse groups

VISION 2017
The University’s mission and strategic priorities specifically address diversity support for candidates. These include to engage a diverse population of learners with powerful experiences and to prepare the University community to thrive in a global society.
http://www.southeastern.edu/admin/president/assets/vision2017.pdf

COE and Departments
The unit addresses all aspects of Vision 2017. Numerous supports are offered to candidates with regard to working with diverse student populations in diverse settings as indicated below.

· Master of Arts in Teaching (MAT) Handbook
The handbook for initial certification candidates specifically addresses support for candidates through professional development, learning opportunities.

· Field Experience Handbook
Placement of candidates in a variety of field sites to work with diverse populations is of primary importance in our degree programs. As stated (p. 4), “Field Experience must be diverse -multiple districts, schools and cooperating teachers. Tutoring is accepted at specific sites and after school as long as it is supervised by a qualified cooperating teacher. “
The Coordinator of Field Experiences arranges placements including those that are needed in diverse settings and with diverse populations such as English as a Second Language, Special Education, or other diverse groups of students, the coordinator of field experiences
· [bookmark: _GoBack]Professional Development
The College of Education requires Teacher Candidates to accrue 25 professional development hours as part of their introductory, developing, and competency portfolios. The following professional development opportunities are representative of those focused on preparing Teacher Candidates to work effectively with diverse student populations.
	Year
	Title of Presentation
	Presenter/Affiliation

	2009
	The Dark Side of Diversity: Bullying, Harassment, & Relational Aggression in the Schools/Building Social Emotional Skills in the Classroom
	Dr. Paige Schulte
Southeastern Louisiana University

	2009
	Invite Your English Language Learners on a Journey of Learning through SIOP Adventures
	Dr. Sadden

	2009
	Differentiated Instruction
	Dr. Nicki Anzelmo-Skelton
Southeastern Louisiana University

	2009
	Meeting the Needs of the Whole Child in the Classroom
	Dr. Paige Schulte
Southeastern Louisiana University

	2009
	Everybody’s Child: Teacher Preparedness in Times of Crisis and Recovery
	Dr. Cynthia Elliott
Southeastern Louisiana University

	2010
	Unscrambling the Pieces: An Overview of Autism Spectrum Disorders
	Dr. Christine Ogilvie

	2010
	What Children Learn about Race from Caregivers at Home & School: A Multicultural Lesson
	Dr. Celina Echols
Southeastern Louisiana University

	2011
	Individualized Education Plans: Meeting the Needs of All Learners
	Dr. Nicki Anzelmo-Skelton
Southeastern Louisiana University

	2011
	What Children Learn about Race from Caregivers at Home & School: A Multicultural Lesson
	Dr. Celina Echols
Southeastern Louisiana University

	2012
	Diversity in Louisiana
	Dr. Paul Goodwin
Southeastern Louisiana University

	2012
	Bullying: Everyone’s Problem
	Dr. Paige Schulte & Dr. Celina Echols
Southeastern Louisiana University

	2012
	Needs and Interventions for Children with Incarcerated Parents
	Dr. Laura Fazio-Griffith & Dr. June Williams
Southeastern Louisiana University

	2012
	Louisiana’s Revised Child Abuse and Neglect Laws: the Penn State Legacy
	Dr. Ray Fink
Southeastern Louisiana University

	2012
	Resisting Separate But Equal in the Post-Brown Era
	Keith Plessy, Phoebe Ferguson, Brenda Square

	2012
	Stewards of Children through Darkness to Light (4 per semester)
	Rob Carlisle, Debbie Richardson – Child Advocacy Services
 Dr. June Williams - Southeastern

	2012
	Special Education Law in Louisiana
	Dr. Jennifer Sughrue
Southeastern Louisiana University

	2013
	English as a Second Language: Informational Meeting (2 per semester)
	Dr. Cynthia Elliott
Southeastern Louisiana University

	2013
	Individualized Education Plans
	Dr. Nicki Anzelmo-Skelton
Southeastern Louisiana University

	2013
	Bullying: Everyone’s Problem
	Dr. Paige Schulte
Southeastern Louisiana University

	2013
	Stewards of Children through Darkness to Light (4 per semester)
	Rob Carlisle, Debbie Richardson – Child Advocacy Services
 Dr. June Williams - Southeastern

	2013
	Meet Hayward, Canine Companion: Powerful Paws for Children (Session 1)
	Ms. Lori Banks
Children’s Advocacy Center

	2013
	Meet Hayward, Canine Companion: Powerful Paws for Children (Session 2)
	Ms. Lori Banks
Children’s Advocacy Center

	2013
	Navigating the IEP
	Ms. Hannah Rucker
Families Helping Families

	2013
	Milestones in Education: Through My Eyes-The Ruby Bridges Story
	Ruby Bridges
Ruby Bridges Foundation

	2014
	Stewards of Children through Darkness to Light (4 per semester)
	Rob Carlisle, Debbie Richardson – Child Advocacy Services
 Dr. June Williams - Southeastern

	2014
	Differentiation: Recognizing & Honoring the Learner
	Dr. Susan Zimlich
Southeastern Louisiana University

	2014
	English as a Second Language: Informational Meeting (2 per semester)
	Dr. Cynthia Elliott
Southeastern Louisiana University

	2014
	Mock IEP Professional Development
	Dr. Gerlinde Beckers, Dr. Colleen Klein-Ezell, and Ms. Michele Mayberry
Southeastern Louisiana University

	2014
	Unwrapping the Gift of Gifted and Talented Education
	Dr. Susan Zimlich
Southeastern Louisiana University

