

School of Education Fall 2009 – Spring 2010

Table of Contents

Section One – Undergraduate Enrollment

Student Enrollment	Page
Table 1.1 Enrollment by status, major, gender and campus: fall 2009	1
Table 1.2 Enrollment by campus, status and age: fall 2009	3
Table 1.3 Enrollment by status, major, gender and campus: spring 2010	4
Table 1.4 Enrollment by campus, status and age: spring 2010	5
Credit Hour Enrollment	
Table 1.5 Credit hour enrollment by course, class, sections and average enrollment, St Thomas Campus: fall 2009 Table 1.6 Credit hour enrollment by course, class, sections and average enrollment St Croix Campus: fall 2009	6
Table 1.0 Credit flour enrollment by course, class, sections and average enrollment of Croix Campus. Iail 2009	1
Degrees Awarded – Fall 2009 and Spring 2010	
Table 1.7 Degrees conferred by major, type and campus	8
Table 1.8 Degrees conferred by gender, honor and campus	9

Section Two - Graduate Enrollment

Student Enrollment	Page
Table 1.9 Enrollment by status, major, gender and campus: fall 2009 Table 1.10 Enrollment by gender, age and campus: fall 2009	10 10
Credit Hour Enrollment	
Table 1.11 Credit hour enrollment by campus: fall 2009	11
Degrees Awarded Fall 2009 and Spring 2010	
Table 1.12 Degrees conferred by gender and campus	12


Section One Undergraduate Enrollment

Table 1.1 Enrollment* by Status, Major, Gender and Campus Fall 2009


	All			Full-time			Part-time		
Major	Total	Female	Male	Total	Female	Male	Total	Female	Male
UVI									
Inclusive Early Childhood Education	98	98	0	33	33	0	65	65	0
Education	146	138	8	69	65	4	77	73	4
All Majors	244	236	8	102	98	4	142	138	4
St. Thomas									
Inclusive Early Childhood Education	52	52	0	17	17		35	35	
Education	68	65	3	30	28	2	38	37	1
All Majors	120	117	3	47	45	2	73	72	1
St. Croix									
Inclusive Early Childhood Education	46	46	0	16	16	0	30	30	0
Education	78	73	5	39	37	2	39	36	3
All Majors	124	119	5	55	53	2	69	66	3

^{*} Includes all students declaring an Education major; based on self-reported information. Currently, there is no way to access information to identify if students have met the requirements for admission into the Education Division. Admission into the Education programs begins with Education 250/216 and by application. Students generally apply at the beginning of their sophomore year. Admission can normally be secured by the second semester of the sophomore year. In order to qualify for admission, students must complete general education requirements in Communication, English, Science and Mathematics as identified in the latest catalogue and have earned a minimum grade of "C" in these courses, have a cumulative grade point average of at least at 2.33, attain a passing score for the Praxis I Exam, pass the English Proficiency Exam, the Computer Literacy Exam and a pre-admission interview. The previous information is based on the 2009-2010 Catalog.

Enrollment By Major Fall 2009


Enrollment by Major St Thomas Campus Fall 2009


Enrollment By Major St Croix Campus Fall 2009


Table 1.2 Enrollment by Campus, Status and Age Fall 2009

	U	VI	St. TI	nomas	St. C	Croix
Age	Count	Percent	Count	Percent	Count	Percent
All						
Under 18	7	3	4	3	3	2
18-19	41	17	13	11	28	23
20-21	28	11	13	11	15	12
22-24	29	12	20	17	9	7
25-29	31	13	13	11	18	15
30-34	24	10	12	10	12	10
35-39	26	11	14	12	12	10
40-49	36	15	16	13	20	16
Over 50	22	9	15	13	7	6
Unknown	0	0	0	0	0	0
Total	244	100	120	100	124	100
Full-time						
Under 18	7	7	4	9	3	5
18-19	38	37	13	28	25	45
20-21	15	15	8	17	7	13
22-24	16	16	11	23	5	9
25-29	10	10	3	6	7	13
30-34	6	6	2	4	4	7
35-39	1	1	1	2	0	0
40-49	7	7	3	6	4	7
over 50	2	2	2	4	0	0
Unknown	0	0	0	0	0	0
Total	102	100	47	100	55	100
Part-time						
Under 18	0	0	0	0	0	0
18-19	3	2	0	0	3	4
20-21	13	9	5	7	8	12
22-24	13	9	9	12	4	6
25-29	21	15	10	14	11	16
30-34	18	13	10	14	8	12
35-39	25	18	13	18	12	17
40-49	29	20	13	18	16	23
over 50	20	14	13	18	7	10
Unknown	0	0	0	0	0	0
Total	142	100	73	100	69	100

Table 1.3 Enrollment by Status, Major, Gender and Campus Spring 2010

		All			Full-time			Part-time		
Major	Total	Female	Male	Total	Female	Male	Total	Female	Male	
JVI										
nclusive early childhood	95	95	0	26	26	0	69	69	0	
Elementary Education	156	144	12	78	71	7	78	73	5	
All Majors	251	239	12	104	97	7	147	142	5	
St. Thomas										
nclusive early childhood	53	53	0	19	19	0	34	34	0	
Elementary Education	75	70	5	42	40	2	33	30	3	
All Majors	128	123	5	61	59	2	67	64	3	
St. Croix										
nclusive early childhood	42	42	0	7	7	0	35	35	0	
Elementary Education	81	74	7	36	31	5	45	43	2	
All Majors	123	116	7	43	38	5	80	78	2	
•	123	116	7	43	38	5	80	78		

Table 1.4 Enrollment by Campus, Status and Age Spring 2010

	U	VI	St. T	nomas	St. C	roix
Age	Count	Percent	Count	Percent	Count	Percent
AII						
Under 18	0	0	0	0	0	0
18-19	27	11	12	9	15	12
20-21	43	17	23	18	20	16
22-24	31	12	16	13	15	12
25-29	36	14	19	15	17	14
30-34	31	12	19	15	12	10
35-39	19	8	8	6	11	9
40-49	35	14	15	12	20	16
Over 50	29	12	16	13	13	11
Unknown	0	0	0	0	0	0
Total	251	100	128	100	123	100
Full-time						
Under 18	0	0	0	0	0	0
18-19	25	24	11	18	14	33
20-21	33	32	20	33	13	30
22-24	15	14	10	16	5	12
25-29	16	15	10	16	6	14
30-34	5	5	5	8	0	0
35-39	1	1	0	0	1	2
40-49	5	5	3	5	2	5
over 50	4	4	2	3	2	5
Unknown	0	0	0	0	0	0
Total	104	100	61	100	43	100
Part-time						
Under 18	0	0	0	0	0	0
18-19	2	1	1	1	1	1
20-21	10	7	3	4	7	9
22-24	16	11	6	9	10	13
25-29	20	14	9	13	11	14
30-34	26	18	14	21	12	15
35-39	18	12	8	12	10	13
40-49	30	20	12	18	18	23
over 50	25	17	14	21	11	14
Unknown	0	0	0	0	0	0
Total	147	100	67	100	80	100

Table 1.5 St. Thomas Campus Course, Class, Sections and Average Enrollment Fall 2009

Course	Class	Number of Sections	Total Enrollment	Average Enrollment	Credits per Course	Total Credit Hours
EDU 217 EDU 218	Ethical and Legal Issues in Early Childhood Education Supervised Field Experience in Designing and	1	13	13	3	39
EDU 210	Implementing Inclusionary Early Childhood programs	1	1	1	3	3
EDU 219	Promoting Language and Literacy in Early Childhood Seminar in Field Experience in Designing and	1	13	13	3	39
EDU 220	Implementing Inclusionary Early Childhood programs	1	1	1	4	4
EDU 221	Foundations of Education	1	21	21	3	63
EDU 230	Educational Psychology	1	11	11	3	33
EDU 257	Mathematics & The Elementary Teacher	1	6	6	5	30
EDU 302	Introduction to Special Education	1	4	4	3	12
EDU 307 EDU 308	Teaching Science in Inclusive Early Childhood Education Integrating and Adapting Curriculum Across the Content	1	10	10	3	30
	Areas in Inclusive Early Childhood Education	1	18	18	4	72
EDU 350	Instructional Design and Technology	1	8	8	2	16
EDU 354	Teaching the Language Arts II	1	5	5	4	20
EDU 452	Student Teaching in the Elementary School	1	2	2	9	18
EDU 470	Internship for Practicing Teachers	1	2	2	3	6
EDU 497	Seminar in Secondary Teaching	1	0	0	3	0
PED 100	Swimming/Snorkeling	1	14	14	0.5	7
PED 110	Aerobics	2	38	19	0.5	19
PED 112	Strength Training	1	20	20	0.5	10
PED 113	Cardio Resuscitation	2	19	10	0.5	9.5
PED 130	Archery	1	12	12	0.5	6
PED 132	Fencing	1	16	16	0.5	8
PED 134	Table Tennis	2	7	4	0.5	3.5
PED 135	Tennis	3	31	10	0.5	15.5
PED 142	Volleyball	2	39	20	0.5	19.5
PED 235	Advanced Tennis	1	1	1	0.5	0.5
PLS 200	Self-Management: Wellness	4	79	20	2	158
ALL		35	391	11	62	641.5

Table 1.6 St. Croix Campus Course, Class, Sections and Average Enrollment Fall 2009

Course	Class	Number of Sections	Total Enrollment	Average Enrollment	Credits per Course	Total Credit Hours
EDU 217	Ethical and Legal Issues in Early Childhood Education	1	15	15	3	45
EDU 218	Supervised Field Experience in Designing and Implementing Inclusionary Early Childhood programs	1	2	2	3	6
EDU 219 EDU 220	Promoting Language and Literacy in Early Childhood Seminar in Field Experience in Designing and	1	12	12	3	36
	Implementing Inclusionary Early Childhood programs	1	2	2	4	8
EDU 221	Foundations of Education	1	11	11	3	33
EDU 230	Educational Psychology	1	9	9	3	27
EDU 257	Mathematics & the Elementary Teacher	1	6	6	5	30
EDU 302	Introduction to Special Education	1	9	9	3	27
EDU 307	Teaching Science in Inclusive Early Childhood Education Integrating and Adapting Curriculum Across the Content	1	9	9	3	27
EDU 308	Areas in Inclusive Early Childhood Education	1	6	6	4	24
EDU 350	Instructional Design and Technology	1	7	7	2	14
EDU 354	Teaching the Language Arts II	1	6	6	4	24
EDU 360	Science and the Elementary Teacher	1	8	8	3	24
EDU 452	Student Teaching in the Elementary School	1	1	1	9	9
EDU 470	Internship for Practicing Teachers	1	3	3	3	9
EDU 497	Seminar in Secondary Teaching	1	4	4	3	12
PED 111	Cardio and Muscular Conditioning	1	13	13	0.5	6.5
PED 121	Middle Eastern Dance	1	12	12	0.5	6
PED 135	Tennis	1	11	11	0.5	5.5
PED 150	Tae-Kwon-Do	1	10	10	0.5	5
PLS 200	Self-Management: Wellness	1	17	17	2	34
ALL		21	173	8	62	412

Table 1.7 Degrees Conferred by Major, Type and Campus Spring 2010

	Associates	Bachelors	All Degrees
UVI			
Inclusive Early Childhood Education	7	0	7
Elementary Education	0	12	12
Total	7	12	19
St Thomas			
Inclusive Early Childhood Education	5	0	5
Elementary Education		6	6
Total	5	6	11
St Croix			
Inclusive Early Childhood Education	2	0	2
Elementary Education		6	6
Total	2	6	8

[•] Degree not offered

Table 1.8 Degrees Conferred by Gender, Honor and Campus Spring 2010

	Female	Male	Total
UVI			
Cum Laude	4	0	4
Magna Cum Laude	2	0	2
Summa Cum Laude	3	0	3
Total	9	0	9
St. Thomas			
Cum Laude	4	0	4
Magna Cum Laude	1	0	1
Summa Cum Laude	2	0	2
Total	7	0	7
St. Croix			
Cum Laude	0	0	0
Magna Cum Laude	1	0	1
Summa Cum Laude	1	0	1
Total	2	0	2

Section Two Graduate Enrollment

Table 1.9 Enrollment by Status, Major, Gender and Campus Fall 2009

		All			Full-time			Part-time	
Major	Total	Female	Male	Total	Female	Male	Total	Female	Male
UVI									
Master of Arts In Education	97	91	6	11	10	1	86	81	5
Non-Degree Seeking	0	0	0	0	0	0	0	0	0
Total	97	91	6	11	10	1	86	81	5
St. Thomas									
Master of Arts In Education	45	43	2	7	7	0	38	36	2
Non-Degree Seeking	0	0	0	0	0	0	0	0	0
Total	45	43	2	7	7	0	38	36	2
St. Croix									
Master of Arts In Education	52	48	4	4	3	1	48	45	3
Non-Degree Seeking	0	0	0	0	0	0	0	0	0
Total	52	48	4	4	3	1	48	45	3

Table 1.10 Enrollment by Campus, Age and Gender Fall 2009

	UVI				St. Thomas		St. Croix		
Age Group	Total	Female	Male	Total	Female	Male	Total	Female	Male
Under 22	1	1	0	1	1	0	0	0	0
22-24	9	7	2	4	3	1	5	4	1
25-29	22	21	1	10	10	0	12	11	1
30-34	11	10	1	4	4	0	7	6	1
35-39	14	14	0	5	5	0	9	9	0
40-49	26	25	1	13	13	0	13	12	1
Over 50	14	13	1	8	7	1	6	6	0
Total	97	91	6	45	43	2	52	48	4

Table 1.11 Graduate Courses Course, Class, Sections and Average Enrollment Fall 2009

		St. Thomas				
Course	Class	Number of Sections	Total Enrollment	Average Enrollment	Credits per Course	Total Credit Hours
EDU 500	Basic Research Techniques	1	13	13	3	39
EDU 505	American Education with Reference to the VI	1	14	14	3	42
EDU 506	Foundations of Guidance	1	9	9	3	27
EDU 530	Independent Study	1	8	8	3	24
EDU 543	Group and Family Counseling and Consultation	1	5	5	3	15
EDU 544	Career Development Counseling	1	4	4	3	12
EDU 546	Practicum in Counseling	1	3	3	3	9
EDU 547	Fundamentals of School Administration	1	1	1	3	3
EDU 549	Supervision of Instruction and Staff Development	1	4	4	3	12
EDU 561	Introduction to Computers in Education	1	6	6	3	18
EDU 563	Computer Applications in Schools	1	2	2	3	6
EDU 564	Education Technology in Learning Process	1	4	4	3	12
EDU 565	Practicum in Education Technology	1	2	2	3	6
EDU 600	Thesis	1	9	9	1	9
		St. Croix				
EDU 500	Basic Research Techniques	1	12	12	3	36
EDU 505	American Education with Reference to the VI	1	17	17	3	51
EDU 506	Foundations of Guidance	1	10	10	3	30
EDU 542	Theories, Strategies and Techniques of Counseling	1	9	9	3	27
EDU 544	Career Development Counseling	1	2	2	3	6
EDU 547	Foundation of School Administration	1	12	12	3	36
EDU 549	Supervision of Instruction and Staff Development	1	3	3	3	9
EDU 556	Special Education: Strategy and Design	1	11	11	3	33
EDU 561	Introduction to Computers in Education	1	3	3	3	9
EDU 564	Education Technology in Learning Process	1	4	4	3	12
EDU 565	Practicum in Education Technology	1	4	4	3	12
EDU 565	Practicum in Education Technology	1	4	4	3	12

Table 1.12 Degrees Conferred by Gender and Campus Spring 2010

Gender	UVI	St. Thomas	St. Croix
Female	28	18	10
Male	0	0	0
Total	28	18	10