Ohio Department of Education Update

www.education.ohio.gov
OCTEO Conference

April 16, 2010
John W. Soloninka, Associate Director

ODE Center for the Teaching Profession

Office Phone Number: (614) 387-0161 Toll Free: (877) 644-6338

	Ohio Transition Resident Educator Program

	In July 2009, Gov. Strickland signed Ohio House Bill 1, which mandates a new four tier licensure system for teachers in Ohio: Resident Educator License, (and alternative resident educator license), Professional Educator License, Senior Professional Educator License, and Lead Professional Educator License. In the Governor’s plan, the Ohio Department of Education (ODE) will develop a Resident Educator Program to be effective by January 2011.

This four-year resident educator experience will provide Ohio teachers just entering the profession with quality mentoring and guidance essential for a long and flourishing career. Successful completion of the residency program will be required to qualify for a five-year professional educator license.

During the interim period of July 1, 2009, to Jan. 1, 2011, a transition plan will allow teachers who hold a two-year provisional license to advance to a five-year professional license. To read more about the Transition Resident Educator Program, go to the ODE homepage, Search Transition Resident Educator Program and follow the links. Once on the website, click on the following documents for details about both the Transition Program and Resident Educator Program.

· Overview of why Ohio is building a new system for beginning teachers;

· Fact sheet about the transition period between 2009 and 2011, when the resident license goes into effect;

· PowerPoint from August 2009 information sessions on Transition Resident Educator Program;

· FAQ about the Transition Resident Educator Program;

· Roles of educators in the transition program;

· Guidance for beginning teachers: My Residency Program: What Can I Do To Get Started?;

· Crosswalk between Praxis III and Ohio Standards for the Teaching Profession;

· Fact sheet about development of the resident educator program;

· Instructional Mentor Training Calendar "watch for updates in spring", One-Day IM Training Calendar

· State Trainers Roster;

· State Trainer Bios

· Mentor selection guidance;

· Sample Mentor application;

· List of certified Instructional Mentors UPDATED 3/19/2010 (PDF).

· Ohio Formative Assessment Cycle;

· Goal Setting Process for mentors working with beginning teachers (Word) (PDF);

· Resident Educator Reflection Tool (Word) (PDF);

· Resident Educator Professional Goal Setting Tool (Word) (PDF);

· Collaborative Logs (25 copies are included in training materials) - for additional copies, e-mail Lorie.Owens@ode.state.oh.us for ordering information;

Note: Teachers who hold a provisional license and who did not take or did not pass the Praxis III assessment will need to fulfill requirements of the Resident Educator Transition Program to apply for the five-year professional license.

Please continue to check this page for updates on the Ohio Resident Educator Transition Program requirements and future training dates.

[image: image1.jpg]

Transition Resident Educator Program
Contact Information
Lorie Owens, Assistant Director
Office of Educator Quality
lorie.owens@ode.state.oh.us
(614) 387-2214

Resident Educator Program Development
Contact Information
Lori Lofton, Associate Director
Office of Educator Quality
lori.lofton@ode.state.oh.us
(614) 466-2937

	

Ohio Principal Licensure
House Bill 1 created a new system of teacher licensure, replacing the two-year provisional teaching license with a four-year resident educator license for beginning teachers. The legislation does not provide funding for ODE to administer an entry-year program for principals.

Starting January 1, 2010, ODE began issuing five-year professional principal licenses to candidates who completed principal licensure programs at approved institutions of higher education. In addition, beginning January 1, 2010 current holders of two-year provisional principal licenses were eligible to advance to a five-year professional principal license at any time, or they can chose to wait until their licenses are due for renewal to transition them to a professional license. Eligible candidates may align their principal licenses with their existing five-year professional teaching licenses or they may obtain stand-alone five-year professional principal licenses.

It is anticipated that school districts will continue to provide mentoring and support to beginning principals. The Ohio Standards for Principals section of the Ohio's Educator Standards publication serves as an important tool to guide the development of principals at all stages of their careers. To access the standards, search the Educator Standards website: http://esb.ode.state.oh.us/
Ohio Teacher Model Evaluation System
During the 2008-09 academic year, a stakeholder group that included teachers, principals, human resource administrators, ESC staff and faculty from higher education institutions, developed a set of guidelines for high quality teacher evaluation. In early October 2009, a group of similar composition convened and was charged with the task of developing model teacher evaluation instruments and processes. Working in an iterative process with the Educator Standards Board, this project is set for completion by September, 2010.
Ohio Principal Model Evaluation System
The Ohio Principal Evaluation System currently in its third pilot year has over 140 active administrators participating. The system, comprised of three broad dimensions, weighs each equally:

1. A standards-based goal-setting process

2. A 360 degree survey to assess principal effectiveness completed by educators who work with and for the principal

3. Measures of organizational effectiveness-- research-based, transparent, fair and adaptable to the specific contexts of Ohio’s districts--in terms of student learning outcomes and measures of client satisfaction

School Health Services Advisory Council

The School Health Services Advisory Council has completed its work and on March 31, 2010 sent its report to the governor. The full report can be accessed on the ODE homepage. The purpose of the Council was to make recommendations on:

· the content of the course of instruction required to obtain a school nurse license;

· the content of the course of instruction required to obtain a school nurse wellness coordinator license (endorsement); and
· best practices for the use of school nurses and school nurse wellness coordinator in providing health and wellness programs for students and employees of school districts, community schools and STEM schools.

School Treasurer and School Business Manager Standards
The Educator Standards Board was directed by HB 1 to establish a subcommittee for the development of state standards for School Treasurers and School Business Managers. The ESB in collaboration with the Ohio Association of School Business Officers (OASBO) and the Ohio Board of Regents formed a writing team that has been meeting since October, 2009 and is nearing the completion of this project. Recommendations for these standards will be available for public comment April 26 through May 10 on the ODE website. A face to face public comment session will be held at BASA/ OASBO offices May 7, 2010.
Title II Updates
· April 30 is the deadline for IHEs to enter data into the Title 2 website. This deadline has changed from the previous April 7 as a result of the reauthorization of Title II of the HEA as amended in 2008. It is advised that data be entered well ahead of that time in order to take care of any data discrepancies prior to officially certifying the report. TheTitle 2 webesite is: http://title2.ed.gov/
· Section Ib. Enrollment: As defined in the Glossary an enrolled student is: A student who has been admitted to a teacher preparation program, but who has not yet completed the program. Therefore when tallying enrollment by gender, ethnicity and race, program completers should NOT be included.

· Section I.d. Certification: This section pertains to the number of completers who were certified/licensed in a given year. The directions specify to “provide the number of students who have been certified or licensed as teachers, by subject and area of certification or licensure”. Therefore responses entered in the aggregate, i.e. Middle Childhood, AYA, etc. will not suffice. The intent of the question is to provide Licensure Area and License Name, e.g. Middle Childhood Mathematics, Multi-Age music, etc. Your counts may be duplicated since completers often qualify for licenses in multiple areas.
· Section III. Pass Rates: Westat is uploading all testing data. This includes Praxis II cohort data for 08-09 and 06-07 follow-up data which ETS will email mid-April. You will know that the data are uploaded when Section III Pass Rates is completed in your report. Westat is working as quickly as possible to get the pass rate files uploaded, but unfortunately they are experiencing some technical difficulties. They hope to have the files uploaded as soon as possible.
· Section VIII. Certification: This section pertains to final sign-off on your IHE report. In order to certify the report every question must be answered. Under Data Entry Checks of this section will be a list any questions that have been unanswered. Clinking on the link will take you to the unanswered question. Since certification of the report cannot be finalized until all questions have responses it is advised that you build in time for the Certification process. These must be addressed prior to signing off and certifying your IHE report on or before April 30, 2010.
· Title II Tips for Reporting: This Q&A document is available on the Title 2 website. This document is organized by section topic and is helpful as answering questions as you proceed through the process of gathering your data for the report.
Licensure Testing Update
The following Licensure Tests and qualifying scores for licensure are effective September 1, 2010:

· Pre-Kindergarten Education Praxis II #0530, qualifying score of 550. This test will be required for the Prekindergarten Associate License and the Prekindergarten Endorsement (replaces 0021).
· Special Education: Preschool/Early Childhood test Praxis II #0690, qualifying score of 530. This test will be required for the Early Childhood Intervention Specialist License (replaces 0353) and the Prekindergarten Special Needs Endorsement.

· Special Education Core Knowledge and Applications Praxis II #0354, qualifying score of 145. This test will be required for the Intervention Specialist Mild/Moderate and Moderate/Intensive licenses (replaces 0353).
· Business Education Praxis II #0101, qualifying score 148. This test will be required for the Integrated Business Education license (replaces 0100).

· Teaching Reading Praxis II #0204, qualifying score 154. This tests will be required for the Reading Endorsement (replaces 0200).
· OPI and WPT : These examinations are provided by the American Council on the Teaching of Foreign Languages (ACTFL) and consist of:

· The Oral Proficiency Interview (OPI) which is a global assessment of functional speaking ability. The qualifying score is Intermediate/High.
· The Writing Proficiency Test (WPT) which measures how well a person writes in a language by analyzing performance of specific writing tasks. The qualifying score is Intermediate/High.
As of September 1, 2009, all World (Foreign) Language teacher licensure applicants (except Spanish, French and German) have been required to pass the ACTFL OPI and WPT assessments for Ohio licensure. Beginning September 1, 2010, the ACTFL Oral Proficiency Interview (OPI) and Writing Proficiency Test (WPT) will be required for ALL applicants for World (Foreign) Language licensure (including Spanish, French, and German).

This adoption differs from the situation of replacing an older Praxis test with a newer one, such as replacing an older chemistry test with a newer chemistry test - in the situation with chemistry, we had already been testing something (chemistry knowledge) and are just changing the test we use to test it (e.g., the test has been updated).
The Praxis II Spanish, German and French tests, being multiple choice tests, do not specifically test either the candidate’s spoken or written language proficiency. By adopting the OPI and WPT – we are advancing the policy goal of testing ALL world/foreign language licensure candidates on their spoken and written proficiency beginning on 9/1/2010. Thus, a licensure candidate having passed the Praxis II Spanish, French, or German test prior to 9/1/2010 would NOT be exempt from needing the OPI/WPT if they apply for licensure after September 1, 2010.

Leading the Way Conference
Evaluating educator effectiveness and closing achievement gaps are among the topics to be addressed during a day-long program that ODE is presenting for teachers and administrators on May 11, 2010, Titled Leading the Way to High Achievement: Systems for Building Leader Effectiveness, the program will be held from 9 a.m. to 4 p.m. at OCLC in Dublin/Columbus. It is funded through a grant from the U.S. Department of Education.
Two nationally known speakers will highlight the agenda. Charlotte Danielson will provide a model for improving methods of evaluating teacher performance. An education consultant specializing in teacher quality and evaluation, curriculum planning, performance assessment and professional development, Danielson also has written many books supporting educators. Joseph F. Murphy, chair of education and associate dean at Peabody College, Vanderbilt University, will describe 10 critical action steps derived from his newly released book, The Educator's Handbook for Understanding and Closing Achievement Gaps. Overnight lodging is at attendees own expense. Conference participants will also choose three breakout sessions to attend. Registration deadline is May 4, 2010.

Event Coordinator is Maureen L Yoder: Maureen..Yoder@ode.state.oh.us

For assistance with registration contact Vivian Brewer: Vivian.Brewer@ode.state.oh.us

	Safety and Violence Prevention Training Now Required of K-12 Professionals

	With the passage of Ohio House Bill150 on July 14, 2009, the existing requirements for elementary school professionals to take in-service child abuse detection training were extended to include personnel at public middle and high schools. An Ohio Department of Education curriculum that may be used to fulfill the requirement is posted below.

Who must take the training? Nurses, teachers, counselors, school psychologists and administrators at public elementary, middle and high schools must take the training. The deadlines vary (see below).

What is the training to cover? Participants must take at least four hours training in the prevention of child abuse, violence, and substance abuse and the promotion of positive youth development. School districts and educational service centers may adopt or adapt the curriculum developed by the Ohio Department of Education (ODE) for this purpose, or they may develop their own program in consultation with public or private agencies or persons involved in child abuse prevention or intervention.

What is required of elementary professionals? All elementary school professionals who were employed on the effective date of Amended House Bill 276 on March 30, 2007, were required to fulfill the in-service training requirements by March 30, 2009, and every five years thereafter. New employees must complete the training within two years of commencing employment, and every five years thereafter.

When must middle and high schools comply? All middle and high school professionals who were employed on the effective date of the July 14, 2009 legislation are required to fulfill the expanded in-service training requirements by October 16, 2011, and every five years thereafter. New employees must complete the training within two years of commencing employment, and every five years thereafter.

Will school districts receive reimbursements for the cost of the training? Yes. School districts may receive, within the limits of funding, full or partial reimbursement for the costs of a program or in-service training as defined by ORC 3319.073.

SAFETY AND VIOLENCE PREVENTION CURRICULUM and RELATED TRAINING
ODE worked collaboratively with field professionals to develop a Safety and Violence Prevention Curriculum. Districts may use or adapt the curriculum to meet their training requirements. The following organizations are familiar with the curriculum and will provide onsite training programs:

· Ohio's Educational Service Centers;

· The Ohio Mental Network for School Success (click here).

Introductory Documents
AA. Guide to Using the Curriculum (Word)
AA. Cover Sheet (PDF)
AA. Binder Spines (PDF)
AAA. Pages 1-3, Introductory Letter and Acknowledgements (PDF)
B1. Introduction - Curriculum Overview (PDF)
B2. Introduction - Background Information and Script (Word)
B3. Introduction - PowerPoint (PPT)

Module 1: Mental and Behavioral Health
C1. Module 1 Background Information and Script (Word)
C2. Module 1 PowerPoint (PPT)
C3. Module 1 Handouts (Word)

Module 2: Recognizing Depression and Suicide Ideation in Students
D1. Module 2 Background Information and Script (Word)
D2. Module 2 PowerPoint (PPT)
D3. Module 2 Handouts (Word)
Module 3: Identifying Substance Use and Abuse in Students
E1. Module 3 Background Information and Script (Word)
E2. Module 3 PowerPoint (PPT)
E3. Module 3 Handouts (Word)
Module 4: Violence Against Children: Bullying and Child Abuse
F1. Module 4 Background Information and Script (Word)
F2. Module 4 PowerPoint (PPT)
F3. Module 4 Handouts (Word)
Evaluation
G. Suggested Evaluation Form (Word)

FOR MORE INFORMATION, CONTACT:
Office for Safety, Health and Nutrition, Safe and Supportive Learning Staff
Phone: (614) 466-2945; or toll-free (800) 808-6325

Researchers Argue for New Approach to School Safety

By Debra Viadero on April 12, 2010 |

http://blogs.edweek.org/edweek/inside-school-research/2010/04/researchers_argue_for_new_appr.html
At a forum held on Capitol Hill last week to publicize the issue, the researchers argued that, instead of initiating zero-tolerance policies and suspending students, schools ought to think more broadly about ways to improve school safety and discipline.

Among some of their other points, the scholars said:

· Although school violence is an important concern, its levels have actually declined since the 1990s;

· Bullying, which is pervasive, can cause long-term psychological harm to children;

· To prevent bullying, schools need more effective prevention programs and climate assessments that take a pulse of the day-to-day incivility that occurs within schools;

· School suspensions foster a downward spiral of academic failure, disengagement, and antisocial behaviors in problem students, and they disproportionately affect students from traditionally disadvantaged minority groups; and

· Research evidence supports newer schoolwide approaches to improving school discipline by teaching students positive behaviors and helping them learn how to recognize and manage their own emotions.

You can read the full text of the articles, as well as the PowerPoint slides from the April 8 event, on the Web site of the American Educational Research Association, which publishes the journal.
http://www.aera.net/publications/Default.aspx?menu_id=38&id=9144
http://www.aera.net/newsmedia/Default.aspx?menu_id=60&id=9616
EdWeek Teacher Magazine Published on-line: April 14, 2010

Getting English-Language Learners to Thrive

By Larry Ferlazzo

	

http://www.edweek.org/tm/articles/2010/04/14/tln_ferlazzo_ell.html?tkn=PYUF%2BEqC8Fy%2FqB27mmoRqOv3t6uK9glfeSot&cmp=clp-edweek
In contrast, the following methods, which I call the “Organizing Cycle,” can help students become co-creators of their education, without being constrained by their limited English skills. I have used it successfully in my classes for the past six years.

1. Build strong relationships with students
2. Access prior knowledge through stories
3. Identify & mentor students’ leadership potential
4. Promote learning by doing
5. Model reflection
Applying these strategies in the classroom tends to give my students and me energy to learn and to teach. They also help remind me to consider what kind of legacy I want to leave with them. I don’t just want them to develop the English (and life) skills to survive.

I want them to develop the capacity to thrive.

Larry Ferlazzo teaches English-language learners and native-English speakers at Luther Burbank High School in Sacramento, CA. His second book, English Language Learners: Teaching Strategies That Work, will be published in April by Linworth Publishing. He has a popular blog for teachers that regularly features ELL resources.

Should Teachers Pursue Master's Degrees?

by Melanie E. Wright / August 20, 2009

http://blogs.princeton.edu/futureofchildren/2009/08/should-teachers-pursue-masters-degrees.html
In an increasingly competitive global economy, high-quality education for American students has become critical for the nation’s future. Most agree that a key to achieving this aim is recruiting and retaining effective teachers, as detailed in an FOC policy brief on the quality of teaching. How to define capable teachers remains controversial. Some have proposed mandating master’s degrees; in contrast, others suggest completely eliminating incentives for continued graduate work. From the New York Times blog Room for Debate to The Future of Children’s Excellence in the Classroom issue, many question the value of teacher education in its current form and seek alternatives.

A recent The Future of Children volume examined whether these programs are valuable and have positive effects on student achievement. Research on master’s degrees and teacher quality has generally been inconclusive, according to The Future of Children article “The Effect of Certification and Preparation on Teacher Quality.” This ambiguity reflects the difficulty in 1) establishing whether programs cause improvement in teaching, 2) taking into account the inequity of teacher distribution (with better teachers migrating by choice to higher quality schools), and 3) isolating the effects of graduate degrees on students of different grade levels. As Heather Hill documents in her article “Learning in the Teacher Workforce,” however, some improvement in math scores has been shown for teachers with graduate degrees in math. So far this finding has not been replicated in other subject areas, but it offers potential for more research.

6

