ACTION PLAN FOR IMPROVEMENT [image: image1.jpg]

	Student:
	Program:

	92:
	Advisor:

	Semester:
	Date:

A conference has been called because of a demonstrated deficiency in one or more of the academic expectations or professional dispositions of the College of Education & Allied Professions.
	Students will meet academic expectations.

	
	Meet stated expectations for course/field experiences
	
	Keep timelines

	
	Attend and be punctual for course/field experiences
	
	Demonstrate understanding of content and pedagogy

	
	Produce quality work
	
	Maintain academic integrity

	Students will project a positive demeanor.

	
	Agreeable, friendly, cheerful, optimistic, enthusiastic
	
	Uses positive language

	Students will behave responsibly.

	
	Serves as a positive role-model
	
	Accountable, prepared

	
	Timely, punctual, poised, presentable
	

	Students will exhibit trustworthiness.

	
	Honest, sincere
	
	Dependable, reliable, predictable, consistent

	
	Confidential, ethical, of strong integrity
	

	Students will build positive interpersonal relationships.

	
	Approachable, inviting
	
	Protective

	
	Caring, understanding, compassionate, warm affectionate, thoughtful
	
	Empowering, supportive, encouraging, nurturing, helpful, generous, altruistic

	Students will demonstrate cultural responsiveness.

	
	Socially just, socially responsible, fair, equitable
	
	Open, accepting, unprejudiced, unbiased, sensitive to others

	
	Embraces diversity, appreciates differences, inclusive, advocates, globally aware
	

	Students will be engaged learners.

	
	Attentive, contributes, shows initiative, productive, participatory
	
	Creative, imaginative, willing to take risks, original

	Students will demonstrate emotional and social self-control.

	
	Self-directing, self-managing, self-evaluating, self-motivated
	
	Independent

	Students will collaborate effectively.

	
	Creates positive work conditions, builds social harmony, teams, builds rapport, democratic
	
	Collegial, considerate, cooperative, flexible, adaptable, receptive to feedback, willing to compromise

	Students will use effective communication.

	
	Perceptive listener, articulates clearly, takes turn

	Students will engage in appropriate decision-making.

	
	Uses sound judgment / reasoning, seeks and applies wisdom, uses critical thinking, effective problem solver, effective decision maker
	
	Is reflective, is questioning considers consequences, prudent

	Discussion:

	Describe the issue(s).

	

	Documentation:

	Describe the format for the documentation of these issues: email, notes, meeting, phone conversation, observations, etc.

	

	Plan of Action:

	List what is to be done, the target completion date, who reviews remediation, what is acceptable performance, as well as description of consequence for failure to meet expectations.

	

	Follow-up Conference Date:

	
	

	Required Signatures

	
	

	Action Plan Originator
	Date

	
	

	Program Coordinator
	Date

	
	

	Associate Director, School of Teaching and Learning
(Only applicable if candidate’s major resides in STL)
	Date

	
	

	Associate Dean
	Date

	
	

	Additional Signatures

Please add signature lines as needed for university supervisors, academic supervisors, Office of Field Experience representatives, cooperating teachers, academic advisors, and other faculty or staff. The Director of OFE must sign if the plan relates to any clinical field experience issues.

	
	

	[Title]
	Date

	
	

	[Title]
	Date

	
	

	[Title]
	Date

	
	

	[Title]
	Date

	I have read and understood the Action Plan. I understand that failure to comply may result in removal from the program.

	
	

	Candidate/Student
	Date

*Copies to Candidate/Student, Program Coordinator, Associate Dean/Licensure Office, Advisor, & Office of Field Experience
Action Plan Tracking
	Action Taken
	Date(s)

	Action Plan Originated
	

	Addendum/Follow-up Documented (Add dates as needed)
	

	Action Plan Resolution (Please check one)
	

	· Student successfully completed action plan and graduated with education degree
· Student shows improvement, currently enrolled in TE

· Student changed majors

· Student removed from TEP, earned degree but no license

· Student removed from TEP, no degree in education

	

Note: Upon completion of the action plan meeting with the candidate and obtaining all necessary signatures, forward a signed copy of this document to the Coordinator of Education Admissions in Suite 201.

Rev. 01/2015

