Ohio Department of Education, Office of Educator Preparation Update

OCTEO Conference

April 5, 2007

John W. Soloninka

NCATE and TEAC Update

The new ODE-NCATE agreement began January 1, 2007. Antoinette Mitchell, vice-president of NCATE presented the new revised NCATE unit standards in Columbus in February to over 100 representatives from Ohio.

The ODE-TEAC agreement will be reviewed this year. TEAC staff has tentatively agreed to provide an inquiry brief training this fall, September 20-21, 2007 in Columbus. All Ohio IHEs are encouraged to attend this training.

Both the ODE-NCATE and ODE-TEAC agreements will be posted on the ODE OEP website later this spring.

In the Spring 2007 semester, four IHEs had or will have on-site visits. Central State University had their NCATE on-site visit in March, Xavier University had their TEAC audit visit in March, Ohio University will have their NCATE on-site visit, and Lake Erie College will have their Ohio-NCATE on-site visit in April. Lake Erie College will be the last four year institution to have a state approval on-site visit based on NCATE 2000 standards.

Early Childhood Education HQT and Licensure Praxis II Requirement Update

In a response to the HQT status of Early Childhood Education (P-3) licensed teachers, the Ohio Department of Education sent an email to IHEs noting that ODE will accept the following criteria for ECE teachers to meet HQT requirements:

· Any P-3 candidate or licensed teacher who took and passed 0020, [Early Childhood Education], prior to September 1, 2005 may use 0020 for licensure and HQT status. (The new September 1, 2005 date is based on when assessment #0021, [Education of Young Children], was specified in Ohio’s HQT Toolkit for teachers to determine HQT status).

· Any P-3 candidate or licensed teacher who took the Praxis exam after September 1, 2005 must take and pass assessment #0021 for licensure and HQT status.

While the ODE response was given to address a specific HQT requirement, ODE extended the use of the 0020 Praxis II to meet the content test requirement for licensure from September 1, 2004 to September 1, 2005.

After the email memo was sent to all IHEs, a question arose from some IHEs regarding the Praxis II PLT (0521) test requirement for the ECE licensure. While the ODE response was given to address a specific HQT requirement, ODE extended the use of the Praxis II (0020) test to meet the content test requirement for licensure from September 1, 2004 to September 1, 2005. The Praxis II PLT (0521) requirement was not addressed in the email memo noted above; the Praxis II PLT (0521) requirement effective date was not extended.
PRAXIS II testing for ECE Licensure:

1) If the ECE teacher candidate successfully completed Praxis II (0020) prior to September 1, 2004, the Praxis II PLT (0521) is not required for licensure.

2) If the ECE teacher candidate successfully completed Praxis II (0020) or (0021) between September 1, 2004 and September 1, 2005, the Praxis II PLT (0521) is required for licensure.

3) ECE teacher candidates testing after September 1, 2005, must successfully complete Praxis II (0021) and Praxis II PLT (0521) for licensure.

Middle Childhood Education Program Report Update

Middle Childhood Education (grades 4-9) teacher preparation programs must address the NMSA program standards for program approval. IHEs must show evidence including Praxis II content knowledge test results for NMSA standard 4: Middle Level Teaching Fields. Middle Childhood Education preparation programs should address NMSA standards only in program reports. NCATE accredited IHEs submit program reports to NCATE-NMSA.
 Educator Preparation Program Standards

Several educator preparation programs that lead to licensure offered by Ohio IHEs do not have program standards recognized by national specialized professional associations. Therefore, the Office of Educator Preparation is in the process of updating the program standards for these preparation programs to reflect performance based standards. Writing teams of Ohio faculty and ODE staff have been working to complete these updates. Program standards updates that have been completed are for the Multi-Age Computer Information Science licensure, Career Technical Route B licensure, and the CBI Endorsement. Other programs in process of being updated include, Multi-Age Music, Multi-Age Dance, Reading Endorsement, Adapted Physical Education Endorsement, TESOL Endorsement, Bilingual Endorsement, and Prekindergarten Associate licensure. Additional program stadards updates and reviews will be undertaken during the summer and fall of 2007.

Multi-Age Computer Information Science Licensure Program Standards

During the fall 2006 and spring 2007 semesters, a special writing team of IHE faculty, public school faculty, and ODE staff developed program standards for the Multi-Age Computer Information Science Licensure program. These standards are currently under review by the Educator Standards Board Higher Education committee and may possibly be released in early summer if not before. IHEs intending to offer this program would be encouraged to write to the standards develop assessment tools and rubrics. If program reports would meet the necessary criteria, programs would receive 3-year conditional approval during which time the IHE would collect the necessary assessment data. The IHE would then resubmit the program report (including the assessment data) for full review after the 3-years.
Ohio Academic Content Standards (grades K-12) and Reading Core

All teacher preparation programs (grades K-12) must have their teacher programs aligned with the Ohio Academic Content Standards for English/Language Arts, Mathematics, Social Studies, and Science. Evidence of this alignment has been submitted and approved for all current Early Childhood Education, Middle Childhood Education, AYA-English/Language Arts, AYA-Mathematics, AYA-Social Studies, AYA-Science, AYA-Science, and Intervention Specialist Mild/Moderate and Moderate/Intensive preparation programs. In addition, all current teacher preparation programs have submitted and have had the 12-hour and 3-hour reading requirements approved. Any new licensure program in any of the above licensure areas must submit the appropriate academic content standard alignments (available from OEP) and evidence of meeting the 12-hour reading core (ECE, MCE, IS programs) or 3-hour reading state requirement (AYA, MA, CTE programs).
The Ohio Standards for the Teaching Profession, The Ohio Standards for Principals, The Ohio Standards for Professional Development

On October 11, 2005, the State Board of Education adopted by resolution the standards and elements for The Ohio Standards for the Teaching Profession, The Ohio Standards for Principals, and The Ohio Standards for Professional Development. The Ohio Standards for the Teaching Profession will replace the INTASC standards described in OAC 3301-24-02.

The indicators for the teacher, principal and professional development standards are tools that use developmental skills and knowledge to inform understanding of the standards and elements. Full implementation is not expected until 2007-2008. It would be advantageous for educator candidates to have these standards integrated into appropriate coursework.

To review these standards, please visit the website for the Ohio Educators Standards Board at: http://esb.ode.state.oh.us/
Value Added Update

The Office of Educator Preparation in conjunction with the Value-Added Taskforce has been preparing program submission guidelines that are required in HB 107. Once the Value-Added submission guidelines are completed, the Office of Educator Preparation will be accepting and reviewing Value-Added program submissions from IHEs through December 27, 2007. Under the leadership of the University of Akron, College of Education, the Value-Added Taskforce has developed on-line modules that can be used as resources for these program submissions. A training for using these modules will be held in Columbus at Battelle for Kids in May.
Intervention Specialist (IS) Preparation and Licensure Update

Ohio is addressing the challenge of ensuring that its special education teachers are highly qualified so that ALL students receive the best education possible. Although the goal for Ohio to redesign its special education programs and licensure structure began with the NCLB federal mandate, the ODE Center for the Teaching Profession found it could not ignore the fact that an interdependency had emerged between general and special education teacher preparation programs for the following reasons:

1. The majority of students with disabilities (SWD) spend a great deal of time in general education classrooms and not in special education classrooms, and

2. All teachers need to be prepared to work effectively with students with disabilities and to collaborate effectively with their special or general education peers.

A statewide task force representing IHEs, ESCs, K-12 teachers, and the OEA and OFT are convening to gather information and provide input to answer the charge: How do we redesign the current intervention specialist preparation program and licensure structure to prepare pre-service candidates to be content-rich experts in the areas they teach, meet the NCLB/IDEA definition of highly qualified teacher (HQT), and provide every student with the knowledge and skills necessary to close Ohio’s achievement gap? A recommendation to respond to the federal mandate as well as the collaboration between general and special education will be forthcoming in 2009.

PAGE
2

