DOCUMENT RESUME

BD 100 905

95

SP 008 832

AUTHOR

Gromfin, Annette M.

TITLE

[Initial Systematic Management Design for Teacher Corps, Cycle V, University of Southern California,

School of Education.]

INSTITUTION

University of Southern California, Los Angeles.

School of Education.

SPONS AGENCY

Office of Education (DHEW), Washington, D.C. Teacher

Corps.

PUB DATE

Nov 71 22p.

EDRS PRICE DESCRIPTORS MF-\$0.75 HC-\$1.50 PLUS POSTAGE

Cooperating Teachers; *Delinquents; Field Experience

Programs; Inservice Teacher Education; Masters

Degrees; Performance Based Teacher Education; Teacher Attitudes: Teacher Certification; *Teacher Education;

*Teacher Interns: Urban Education

ABSTRACT

This initial systematic management design for Teacher Corps, Cycle V, at the University of Southern California's School of Education covers the entire two years of the program. The document contains objectives stated in measurable terms, graphic representations of activities (flow charts and time sequence charts), key decision points to attain the objectives, and a scheduling of who is responsible for each activity. Among the major objectives for the program are the following: (a) to train interns in depth to understand delinquent youth in the educational process; (b) to acquire accreditation for each intern; (c) to award a master's degree to each intern; (d) to establish learning centers as competency based, experimental modules in the schools; (e) to create community related adjunct groups; (f) to develop new relationships between correctional schools and inner-city schools; and (g) to field-train cooperating teachers to work more effectively with delinquent youth. A list of regularized procedures concludes the model. It is stated that the design is constant in its evaluation and revision and is the first phase of refinement and redevelopment at present. (Author/JA)

258 801992 ESI

U.S. DEPARTMENT OF HEALTH.
EDUCATION & WELFARE
NATIONAL INSTITUTE OF
EDUCATION
THIS DOCUMENT HAS BEEN REPRO
DUCED EXACTLY AS RECEIVED FROM
THE PERSON OR ORGANIZATION ORIGIN
ATING IT POINTS OF VIEW OR OPINIONS
STATED OO NOT NECESSARILY REPRE
SENT OFFICIAL NATIONAL INSTITUTE OF
EDUCATION POSITION OR POLICY

BEST COPY AVAILABLE

The following represents an initial systematic management design for Teacher Corps, Cycle V, University of Southern California, School of Education. It covers the entire two years of the program and contains objectives stated in measurable terms, graphic representation of activities (flow charts and time sequence charts), key decision points to attain the objectives, and a scheduling of who is responsible for each activity. A list of regularized procedures concludes the model. The design is constant in its evaluation and revisement and is in the first phase of refinement and redevelopment at present.

Nov. 1971

Annette M. Gromfin, Director Teacher Corps-Urban University of Southern California

INDEX OF CONTENTS

	Page
General Objectives	1
Objectives and Measurable/Observable Goals	2-5
These contain the body of activities to fulfill the General Objectives. They are designated by number to correspond to the number of the general objective.	
Objectives Related to Program Units	6
This is a linear time schema of the ma- jor time blocks of the program aligned to their initiation - refinement - in- stitutionalization dates.	
Pert of General Objectives Key Events	7
This is a pert chart of starting dates of each objective; its most optimistic - estimate - pessimistic time (in weeks) to complete objectives and estimated date of institutionalization.	
Flow Charts	
Corpsmen Team Development	8
A flow chart of events that graphically encompasses activities of objectives 3, 5, 10, 11	
Administrative Team Development	9
A flow chart of events that graphically encompasses activities of objectives 6, 8, 9.	
Curriculum Planning and Design Module	10
A flow chart of events that encompasses the activities of objectives 1, 4, 7, 12, 13.	

GENERAL OBJECTIVES

- 1. To train interns in depth to understand delinquent youth in the educational process.
- 2. To acquire accreditation for each intern.
- 3. To award a Master's degree to each intern.
- 4. To establish learning centers as competency based, experimental modules in the schools.
- 5. To create community related adjunct groups.
- 6. To develop new relationships between correctional schools and inner-city schools.
- 7. To field train cooperating teachers to work more effectively with delinquent youth.
- 8. To develop adjunct teams within the schools.
- 9. To develop coordinated planning of broad administrative teams.
- 10. To train experienced teachers to effectively assume team leader roles.
- 11. To facilitate corpsmen team development.
- 12. To develop competency based experimental modules in the university.
- 13. To develop an inter-disciplinary teacher training program for teachers of delinquent or delinquent-prone youth in correctional schools and high-delinquent public schools.

OBJECTIVES AND MEASURABLE/OBSERVABLE GOALS

	Fu	net	ional Unit Res	ponsible Person(s)
Course	1.	a. b.	Course: Causation of Delinquenty Course: "Curriculum Planning for	Instructor
work			Troubled Youth" EDSP 508: School as a Social System: "Environment for	Instructor
			Alienation"	Instructor
			Field experience	Corpsmen team
•			Community study Resource file	Corpsmen team
			Course: Delinquency and Family	Corpsmen team
		٥.	Relations	Instructor
		h.	Teaching with High Delinquent Youth Central Juvenile Hall Ralph Bunche Jr. High El Monte: Wilkerson Centennial High School	Interns
			Willowbrook Jr. High	•
			Drug abuse in Public Schools Counseling delinquent youth	Corpsmen team Instructor/Corps- men team
		k.	Counseling families with troubled youth	Instructor/Corps- men team
	2.	a.	Evaluate for credential	Cooperating-in- district staff
		b.	Application for credential	Teacher Ed., USC Intern
		C.	Execute application forms-submit	Intern
		d.	Awarding of credential	USC School of Ed. State Dept. of Ed.,Sacramento and U.S.C. Interns
	3.	a.	Admission to Graduate School	USC Interns
		b.	Evaluation for Master's Awarding of Master's degree	Teacher Ed., USC USC
	4.		557 Curriculum Lab Visitation and observation of	Instructor
			existing learning centers Developing an initial design Establishing first learning center	Intern team(s) Curriculum committee Intern team(s)
	5.		Information meetings with probation	
•			staff Plan the design Community study of agencies	Staff, USC Interns/Staff/Comm. Intern team(s)

Functional Unit

Responsible Person(s)

- 5. d. Visitations
 - e. First group meetings

Intern team Interns/Community Reps.

6. a. Development of Administrative team concept

Teacher Corps Staff USC, In-District Staff & Community

b. Mini-REAL designed

Teacher Corps Staff USC Teacher Corps Staff USC

c. Conduct Mini-REAL

d. Research present administration procedures between public and correctional schools

Teacher Corps Staff USC and in-district staff

e. Plan liaison between public/cor- Teacher Corps Staff & rectional schools

In-District Administration & Community representatives and In-District Staff and Community

f. Establihsing new procedures

Teacher Corps Staff USC

- 7. a. Informing Cooperating teachers
 - about Teacher Corps

Teacher Corps Staff USC b. USC Class participation/Special Cooperating teachers & Teacher Corps teams & Instructor

c. Course: Teacher Corps and the

Seminars tuition-free

Cooperating teachers 7 Instructor

Supervising training role d. Special in-district seminars

Teacher Corps teams & Workshops

& workshops

e. Special committee to evolve new Cooperating Teachers & Master's for experienced teacher Teacher Corps Staff using Teacher Corps design USC & School of ED. USC

- 8. Development adjunct teams within schools
 - a. Meetings with special school personnel working with troubled youth

Corpsmen team(s) and Indistrict Staff

b. Working with special personnel- Corpsmen team(s) and incounselor-nurse, etc.

school personnel

c. Form planning group

school personnel Corpsmen team(s) and in-

school personnel

Corpsmen team(s) and in-

d. Develop procedures for adjunct teams

Corpsmen team(s) and in-

e. Formalize human services in school adjunct team committees

school personnel

9. Develop coordinate planning of broad inter-project administrative teams

Functional Unit

Responsible Person(s)

9. Continued....

- a. Mini-REAL Admin. training program goals of Teacher Corps
- b. Mini-REAL Admin. training effort - Administrative roles
- c. Periodic administrative team meetings for new administrative procedures

Teacher Corps Staff USC and in-school staff Teacher Corps Staff USC and in-school staff Teacher Corps Staff USC In-school staff

Team Leaders/Teacher Corps

Team Leaders & intern teams

Team Leaders & Instructor

Coord. Personnel

staff

- 10. Training experienced teachers for affectively assume team leader roles
 - a. Participate in Mini-REAL All Team Leaders/in-district meetings staff
 - b. Begin team leader training track-semi-monthly special meetings

c. Participate as co-team in-Team Leaders/instructors structors in courses

d. Begin competency-based team goals

e. Plan and participate in special Supervision Course

- f. Plan in-service training work- Team Leaders and district shop with District Curriculum Specialist
- g. Participate in in-service train- Team Leaders and in-dising workshops trict Personnel
- 11. a. Participate in team development Team Leaders USC and workshops Teacher Corps staff

b. Develop criteria for team selec-

Corpsmen teams

c. Begin team projects - preservice inservice

d. Develop team plans

Corpsmen teams Corpsmen teams

- e. Develop team feedback procedures Corpsmen teams
- 12. Development of competency-based module in University. (Curriculum re: Learning Centers)
 - a. Begin curriculum development

b. Reviewed competency-based con-

- c. Developed elements of competen- Teacher Corps Staff USC cy-based in curriculum course
- d. Evaluate first effort

Teacher Corps staff USC

& Corpsmen teams

Teacher Corps Staff USC & Corpsmen teams

& Corpsmen teams

Teacher Corps Staff USC & Corpsmen teams

		Functional Unit	Pesponsible Person(s)
12.	e.	Develop curriculum - competency-	Teacher Corps Staff USC
		based committee	& Corpsmen teams
	f.	Initiate design for in-service	Teacher Corps Staff USC
		competency-based learning centers	& Corpsmen teams
	g.	Begin refining competency-based	Teacher Corps Staff USC
		design	& Corpsmen teams
	h.	Implementation of relevant inno-	Teacher Corps Staff USC
		vative designs in the process	& Corpsmen teams
	i.	Periodic revision	Teacher Corps Staff USC
			& Corpsmen teams
	j.	Periodic evaluation - Final	Teacher Corps Staff USC
	Ū	Evaluation	& Corpsmen teams
	k.	Feedback to Teacher Education	Teacher Corps Staff USC
		of process and findings	& Corpsmen teams
	l.	Presentation to curriculum com-	Teacher Corps Staff USC
		mittee	& Corpsmen teams
13.	a.	Form inter-disciplinary curricu-	Teacher Corps Teams &
		lum planning Comittee meeting	Staff, USC
	b.	Review of inter-disciplinary	Teacher Corps, USC
		meeting	Curriculum Committee
	c.	Planning and Design of inter-	Teacher Corps, USC
		related concepts	Curriculum Committee
	d.	Initiate inter-disciplinary	Instructors & Committee
		design	
	e.	Evaluation of inter-disciplinary	Instructors & Committee
		design	
	ſ.	Revision of inter-disciplinary	Instructors & Committee
		design	· · · · · · · · · · · · · · · · · · ·
	g.	Repetition of process: Refinement	Instructors & Committee
	h.	Presentation to Teacher Education,	
		USC	Committee

OBJECTIVES AS RELATED TO PROGRAM UNITS

Mini-	Pre-	In-Service	In-Service	Interim	In-Service	In-Service
Real	Service	Semester I	Semester II	Summer	Semester III	Semester IV
}1	۶.	ω		U 1	6.	7.
Objective						
.	initiate	refine				institute
.					initiate	institute
ω	initiate				refine	institute
4.	initiate	refine		•		institute
ა.	initiate	refine		institute		
6. initiate	refine			•		institute
7.			initiate		refine	institute
œ •		initiate	refine		institute	
9. initiate	refine				•	institute
10. initiate	refine					institute
11.	initiate	institute	refine			
12.		initiate	refine		•	institute

IV. Regularized procedures for problem solving the basic management and problem-solving in the program is based upon a participative management design. This design defines basic decision-making responsibilities at the same time involves active involvement of all levels of the program in feed-back and problem-solving committees. The previous flow charts show the process of involvement of this committee structure. It is an on-going process which allows for the constant emergence of problems or discrepancies in the program and allows immediate problem-solving to begin as the problem is identified. It involves constant and consistant participation by all members of the project. The following are the committee structures in the program with major areas of responsibility.

A short series of training meetings are built into each semester. All levels of the project attend the meetings and their purpose is to enhance communication.

Through problem-solving techniques, also, it is an effort to develop a comprehensive team process which diminishes
status problems and emphasizes flexibility to involve many
facets of the program in problem resolution.

ADMINISTRATIVE TEAMS -

Involves:

- University Teacher Education & Teacher Corps - Staff
- School District Administrators-Team Leaders
- 3. Periodic involvement of others

Regular monthly meetings primarily involving administrators who are responsible for the functioning of the program. Revolves among school districts.

These events are refined and developed throughout the program until institutionalized. Institutionalization of new administrative procedures, in service training, and course work and the new adjunct teams are final activities.

ERIC Full Text Provided by ERIC

MINI R-E-A-L

University of Southern California Teacher Corps at the request of the National Teacher Corps Offic Bureau of Research, Office of Education, Mashington, D. C. Project R-E-A-L (Resources for Education and Adult Leadership) was a training program conduct

1

BEST COPY AVAILABLE

BEST COPY AVAILABLE

MINI R-E-A-L

cher Corps at the request of the National Teacher Corps Office and the ducation and Adult Leadership) was a training program conducted by the on: Washington, D. C.

1.00

REST COPY AVAILABLE

ERIC

school/community projects are final events. Community adjunct teams, learning centers, and related til institutionalized. These six events are refined and developed throughout the program un-16

LEGEND FOR PERT. OF GENERAL OBJECTIVES KEY EVENTS

ŧ

Start date: Represents the initiation of the activity to achieve the objective.

Estimated Date of Institutionalization: Three numbers on the activity line indicate most optimistic (c) pessimistic (p) number of weeks required to refine that object

Institutionalization date: Indicates when the activity will be self-sustaining without special Teacher within the program or external to the program.

BEST COPY AVAILABLE

COPY AVAILABLE

FOR PERT, OF GENERAL OBJECTIVES KEY EVENTS

he activity to achieve the objective.

ree numbers on the activity line indicate most optimistic (o) - essimistic (p) number of weeks required to refine that objective. (o) - estimated (e) - most

ram or external to the program. the activity will be self-sustaining without special Teacher Corps support either

BEST COPY AVAILABLE

GENERAL OBJE

To develop an inter-discipli

To develop competency based university.

To facilitate corpsmen team

To develop adjunct teams wit

GENERAL OBJECTIVES

- To train interns in depth to understand delinquent youth in the educational process.
- To acquire accruaitation for wach intern.
- To award a Haster's degree to each intern.
- mantal modules in the schools. To ustablish learning centurs as competency based, experi-
- To create community related adjunct groups.
- To develop new relationships between correctional schools and inner-city schools.
- To field train cooperating teachers to work more effect-ively with delinguent youth.
- To develop adjunct teams within the schools
- To develop coordinated planning of broad administrative
- 10. To train experienced teachers to effectively assume team leader roles.
- 11. To facilitate corpsmen team development.
- 12, To develop computency based experimental modules in the university.
- 13. To develop an inter-disciplinary teacher training program for teachers of delinquent or delinquent-prone youth in correctional schools and night-delinquent public schools.

BEST COPY AVAILABLE

ERIC Full text Provided by ERIC

CESSID: Flow chart fulfills Objectives 1.4,7.12.13.

22

CUPPICULUM PLANNING AND DESIGN MODULE FLOW CHART-DAGS