

Puerto Rico

AY 2009-10

State Snapshot

TEACHER PREPARATION PROGRAMS

Programs by Type

- Traditional and Alternative
- Alternative, IHE-based
- Alternative, not IHE-based
- ⊖ Traditional
- ★ San Juan

A. ENROLLMENT

Teacher preparation programs, by program type: AY 2009-10

37	Traditional
1	Alternative, IHE-based
1	Alternative, not IHE-based

Figure 1. Enrollment in teacher preparation programs, by gender: AY 2009-10

A. ENROLLMENT *continued*

Figure 2. Enrollment in teacher preparation programs, by program type: AY 2008-09 and AY 2009-10

Figure 3. Racial/ethnic distribution of enrollees in teacher preparation programs versus students at host IHEs and K-12 students in the state and nation: AY 2009-10

B. COMPLETERS

Figure 4. Program completers, by program type: AY 2007-08, AY 2008-09 and AY 2009-10

C. PASS RATES

Figure 5. Number of test takers, by program type: AY 2007-08, AY 2008-09 and AY 2009-10

Table 1. Number of test takers, average pass rate, state average scaled score and state cut score on three most common assessments, by program type: AY 2009-10

Assessment	Number of test takers	Average pass rate	State average scaled score	State cut score
<i>Traditional programs</i>				
Fundamental Knowledge and Communication Competencies	1,654	83.0		92
Professional Competencies: Elementary	1,204	89.2		89
Professional Competencies: Secondary	585	83.9		87
<i>Alternative, IHE-based programs</i>				
Professional Competencies: Secondary	33	91.0		87
Fundamental Knowledge and Communication Competencies	33	94.0		92
<i>Alternative, not IHE-based programs</i>				
Fundamental Knowledge and Communication Competencies	19	74.0		92
Professional Competencies: Secondary	15	67.0		87
Professional Competencies: Elementary	10	80.0		89

D. TEACHERS CREDENTIALIAED

Figure 6. Number of initial teaching credentials issued to individuals prepared in state or in another state, by academic year: AY 2008–09 and AY 2009–10

Table 2. Three most common credential areas, by program type: AY 2009–10

Area of Credential	Number of Teachers Credentialed
<i>Traditional programs</i>	
K–3	1,669
K–6	1,306
4–6	1,140
<i>Alternative, IHE-based programs**</i>	
<i>Alternative, not IHE-based programs**</i>	

Table 3. Teacher shortage areas, by subject area: AY 2009–10

English	Reading or Language Arts	Math	Science	Foreign Languages	Arts	Special Education	Social Studies or Social Sciences	Bilingual or ESL
	†	†	†	†	†	†	†	†

SOURCE: U.S. Department of Education, Office of Postsecondary Education. (2012). Teacher Shortage Area Nationwide Listing. For more information, go to: <http://www2.ed.gov/about/offices/list/ope/pol/tsa.html>

† Data not available

** The state did not report data for this program type

E. LOW-PERFORMING AND AT-RISK PROGRAMS

Table 4. IHEs and programs identified as low-performing or at-risk, by program type: AY 2009–10

IHE/Program name	Risk Status
<i>Traditional programs</i>	
Carribbean University- Recinto de Ponce	At risk
<i>Alternative, IHE-based programs</i>	
None identified as low-performing or at-risk.	N/A
<i>Alternative, not IHE-based programs</i>	
None identified as low-performing or at-risk.	N/A

F. LIST OF TEACHER PREPARATION PROGRAMS

Table 5. Teacher preparation programs and enrollment by program type, Historically Black Colleges and Universities (HBCUs), Hispanic-Serving Institutions (HSIs), Asian American and Native American Pacific Islander-Serving Institutions (AANAPISIs), TEACH* grant program-eligible (TG), or Teacher Quality Partnership (TQP) program grant recipients: AY 2009–10.**

IHE/Program name	Program type	Enroll.	HBCU	HSI	AANAPISI	TG	TQP
American University of Puerto Rico	T	619		●		●	
Caribbean University–Recinto de Ponce	T			●		●	
Caribbean University–Recinto de Vega Baja	T			●		●	
Carribbean University–Recinto de Bayamon	T			●		●	
Carribbean University–Recinto de Carolina	T			●		●	
Carribbean University–Recinto de Ponce	T						
Carribbean University–Recinto de Vega Baja	T						
Escuela de Artes Plasticas de Puerto Rico	T			●			
Inter American University of Puerto Rico, Arecibo Campus	T	1,071		●		●	
Inter American University of Puerto Rico, Aguadilla Campus	T	523		●		●	
Inter American university of Puerto Rico, Ponce Campus	T	565		●		●	
Inter American University of Puerto Rico, Fajardo Campus	T	305		●		●	

Program types: T – Traditional, AI – Alternative, IHE-based, AN – Alternative, not IHE-based, TA – Traditional and Alternative

*** Teacher Education Assistance for College and Higher Education. For more information on the TEACH grant program, go to: <http://studentaid.ed.gov/types/grants-scholarships/teach>

F. LIST OF TEACHER PREPARATION PROGRAMS *(continued)***Table 5. Teacher preparation programs and enrollment by program type: AY 2009–10** *(continued)*

IHE/Program name	Program type	Enroll.	HBCU	HSI	AANAPISI	TG	TQP
Inter American University of Puerto Rico, Guayama Campus	T	380		●		●	
National University College–Arecibo	T	125		●			
National University College–Bayamon Campus	T	169		●			
National University College–Rio Grande Campus	T	77		●			
Pontifical Catholic University of Puerto Rico–Arecibo Campus	T	145		●		●	
Pontifical Catholic University of Puerto Rico–Mayaguez Campus	T	391		●		●	
Pontificia Universidad Catolica de Puerto Rico, Ponce	T	2,134		●		●	
Puerto Rico Conservatory of Music	T	69		●			
Ruta Alterna-Otros	AN						
Universidad Adventista de las Antillas	T	73		●		●	
Universidad Central de Bayamon	T	316		●			
Universidad de Puerto Rico, Recinto de Aguadilla	T			●			
Universidad de Puerto Rico, Recinto de Arecibo	T			●			
Universidad de Puerto Rico, Recinto de Bayamon	T	844		●			
Universidad de Puerto Rico, Recinto de Cayey	T			●			
Universidad de Puerto Rico, Recinto de Humacao	T			●			
Universidad del Este	T	1,123		●		●	
Universidad del Turabo	T	1,924		●		●	
Universidad Interamericana de Puerto Rico, Recinto de San Germán	T	836		●		●	
Universidad interamericana de Puerto Rico, Recinto Metropolitano	T	674		●		●	
Universidad Interamericana de Puerto Rico, Recinto de Barranquitas	T	359		●		●	
Universidad Metropolitana, Cupey	T	2,595		●		●	
University of Puerto Rico at Ponce	T	331		●		●	
University of Puerto Rico at Rio Piedras Campus College of Education	T	3,552		●		●	

Program types: T – Traditional, AI – Alternative, IHE-based, AN – Alternative, not IHE-based, TA – Traditional and Alternative

F. LIST OF TEACHER PREPARATION PROGRAMS *(continued)***Table 5. Teacher preparation programs and enrollment
by program type: AY 2009–10** *(continued)*

IHE/Program name	Program type	Enroll.	HBCU	HSI	AANAPISI	TG	TQP
University of Puerto Rico at Utuado	T	501		●		●	
University of Puerto Rico, Mayaguez Campus	AI	80		●		●	
University of the Sacred Heart	T	168		●			

Program types: T – Traditional, AI – Alternative, IHE-based, AN – Alternative, not IHE-based, TA – Traditional and Alternative