Ohio Department of Education, Office of Educator Preparation Update

OCTEO Conference

April 3, 2008
John W. Soloninka, Associate Director

Office Phone Number: (614) 752-9447 Toll Free: (877) 644-6338

John.Soloninka@ode.state.oh.us
Title II and State Report on the Quality of Teacher Education in Ohio

The ODE SAS web application for Title II and State reporting is now open and will remain open through April 7, 2008, for IHEs to enter data. Be advised that while the data requested in this year’s survey are essentially the same as previous years, there are additional surveys in this year’s reporting that are organized by license area. The additional surveys require that each IHE report 1) the total number of candidates enrolled in each licensure program during the survey period, and 2) the total number of candidates recommended for licensure during the survey period (Academic Year 2006-2007). For assistance, contact Kathy Kastner: Kathleen.Kastner@ode.state.oh.us
Grade-Band Reconfiguration Update

ODE/CTP has reviewed several grade-band reconfiguration options for teacher licensure and convened a stakeholders group to evaluate these proposals. Pproposals included the following configurations:

· Maintain the Early Childhood Education license (PK- grade 3) with the option of going down to birth (B-grade 3);

· Create a new elementary license (K- grade 6, or grades 1-6);

· Maintain a Middle Childhood Education license but change it from grades 4-9 to grades 5-9 (stakeholders discussed the advantages/disadvantages of one or two areas of concentration; suggested that the language be clarified regarding the terms “concentration area” and “major”; discussed the language regarding “completed in four years” and the implications of this stipulation for IHEs was debated);

· Maintain the AYA licensures but tweak the front end of the grade band from grades 7-12 to grades 8-12 or 9-12.

Originally, ODE had planned to take a licensure grade-band recommendation to the ESB in April or May. The ESB would then make a recommendation to the State Board of Education in May or June. However, this timeline is being modified and the process has been slowed down. A new timeline will be forthcoming. If/When new licensure grade-bands would be adopted by the State Board of Education; ODE would develop a timeline for IHEs to come into compliance. ODE will convene a stakeholder group of IHEs to determine implementation plans. Implementation plans would include whether ODE or specific SPAs would review programs, if there would be “transition” options for candidates, etc.
Intervention Specialist Program Consortium (Taskforce) Update

The Ohio Intervention Specialist licensure consortium (taskforce) continues to work on a new model for the Intervention Specialist preparation program. It is anticipated that a grade-band reconfiguration will be recommended by the consortium. The consortium’s work continues and no further update is available at this time.
Licensure Fees

The fee structure for all educator licenses in Ohio has been modified, effective March 1, 2008. Most Educator Licensure fees have been set at $40 per year for each year the license is valid. Ohio law requires the Offices of Educator Licensure and Professional Conduct to be self-supporting through licensure fees, along with any applicable appropriations from the General Assembly. New laws and regulations concerning oversight of educator conduct, as well as new technology used for collecting, storing and processing licensure and professional conduct information, have increased costs for the two offices. Many technology upgrades were made to the Connected Records for Ohio Educators (CORE). The CORE system stores professional credentials, reduces licensure renewal time and allows educators to view their credential history and application status online at any time.
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. The Office of Educator Preparation has been working since last year with IHE faculty, K-12 teachers, and ODE staff to update these program standards to reflect performance based standards. Writing teams that have included several Ohio IHE faculty have completed this work. ODE staff is working to finalize the program submission templates and post them on the ODE/OEP website.

Standards and program submission templates that have been completed and posted include Multi-Age Computer Information Science, Multi-Age Music, Multi-Age Visual Arts, TESOL Endorsement, Bi-Lingual Endorsement, and Literacy Specialist Endorsement. Other programs in the final stages of being updated include, Multi-Age Drama/Theater, Multi-Age American Sign Language, Reading Endorsement, Adapted Physical Education Endorsement, Career Technical Education Route A and B, CBI Endorsement, and Prekindergarten Associate licensure.

TEAC Program Working Group

The ODE-TEAC agreement states that the TEAC Inquiry Brief or Inquiry Brief Proposal will include “evidence of an external peer review (the review process must meet or exceed the ODE guidelines for licensure program review) indicating that all licensure programs have met professional association standards if applicable or Ohio licensure program standards if no professional standards are available 12-18 months prior to the audit visit.” ODE/OEP has convened a working group of TEAC accredited IHEs and IHEs that have selected to become TEAC accredited to recommend a licensure program review process. The taskforce will continue to meet. Further updates on their work will be forthcoming.
Value-Added Update

Ohio educator preparation programs submitted program reports to ODE which included where and how each program integrated a Value-Added dimension into the preservice candidates’ course work, experiences and assessments.

HB 107 requires the curricula of teacher [and administrator] preparation programs to be aligned with the state Academic Content Standards and with the Value-Added progress dimension.

All Ohio Educators are to be aware of and able to incorporate ODE Value-Added progress dimension and other student assessment data into the P-12 curriculum and instruction:
Operating Standards for Ohio’s Schools state:
OAC 3301-35-04 (E) School districts shall provide for an assessment system that aligns with their courses of study and includes:
(1) Regular assessment of student performance;

(2) Guidelines for using assessment results and the value-added progress dimension for instruction, evaluation, intervention, guidance and grade promotion decision; …

The Value-Added training modules project was led by the Ohio Board of Regents, the Ohio Department of Education, and Ohio Higher Education Deans to coordinate with the ODE accountability measure, "Value-Added Progress," to Ohio's K-12 schools. Ohio legislators added value-added progress measures as a fourth component of Ohio's accountability system, to measure school support for students' growth over a period of time. The term "Value-Added" refers to the method of analyzing student assessment results in such a way as to determine the "value" that a school contributes to a student's learning progress during a particular time period.

[image: image1.jpg]A View of Student Growth

x Student g
- Standard

fe
fw udenth
Za
“n
3 4 B G 7 s
Grade Level
§ @ students —— Standard =@ StudentA
$;
3 Are both students making

Auacrsis appropriate academic growth?

Source: http://www.ohiorc.org/value-added
Elementary and Secondary School Operating Standards
Operating Standards for Ohio Schools submission guidelines are being completed by the Office of Educator Preparation. Additional information will be forthcoming.

Resources: www.ode.state.oh.us [Search: Operating Standards for Ohio Schools]

Operating Standards for Ohio Schools

Under section 3301.07 of the Revised Code, the purpose for adopting operating standards for Ohio elementary and secondary schools is to assure that all students are provided a general education of high quality.

Operating Standards for Ohio’s Schools Serving Children with Disabilities

The Operating Standards publication presents standards adopted in 2002 in order to ensure that all children with disabilities have available a free, appropriate public education that emphasizes specially designed instruction that meets their unique needs.
ETS PRAXIS II Update
Praxis II Subject Assessment Test Change:

Presently the Praxis II test #0351, Special Education: Knowledge-Based Core Principles is used by ODE as a licensure subject assessment test (content test) for the following licensure areas:
Intervention Specialist: Mild/Moderate

Intervention Specialist: Moderate/Intensive

Early Childhood Intervention Specialist
The test #0351 will be phased out this testing year (September 2007 – August, 2008) and replaced by #0353, Education of Exceptional Students: Core Content Knowledge. #0353 has updated content and is recommended by ETS as the assessment test to replace #0351.

This change in Praxis II testing for Intervention Specialist has been approved by the State Board of Education (SBE). The pass/cut score for #0353 is 160. The new test #0353 will be effective as of September 1, 2008. Any teacher candidate having successfully completed #0351, prior to September 1, 2008 will be considered as having met the subject assessment test (content test) requirement.

Ohio Praxis II Test Score Review Panel

Currently, there are 40+ Praxis II tests used for licensure in Ohio. ETS proposes that each state review their Praxis II test data on a staggered review schedule. This review is to ensure that the pass/cut score is functioning as intended; the review is meant to answer the question, “Does the pass/cut score need adjusting?”

The review entails convening a “Praxis II Test Score Review Panel” to review the Ohio performance data, national data, original Ohio panel recommendations, input from the field, and other state data for each Praxis II test. After reviewing the data with ETS personnel, the Review Panel recommends with rationales based on the data to raise, lower, or keep the pass/cut score for each test. Recommendations would be made to the Higher Education Committee of the ESB and the ESB would then make recommendations to the State Board of Education.

The Ohio ETS Praxis II Review Panel will meet once a year for two or three days. An initial Review Panel was convened to conduct the review of Praxis II pass/cut score data in January 2008. The panel recommendations are being finalized by ETS. The next Score Review Panel will convene in January 2009.

Ohio Praxis II Validation Studies

ETS has identified 6 - 10 possible Praxis II subject area assessments (content tests) that could be reviewed by Ohio for potential validation during 2008. These tests include the following licenses:

Agriculture

Drama/Theater

Gifted Education

Latin

Reading Specialist

School Social Worker

Special Education Preschool/ECE

Technology Education

ETS proposed conducting test reviews with ODE staff to determine if the ETS tests identified would be appropriate for the licensure areas, and if so to proceed to validate the tests in Ohio. Test validation would include convening a Validation Panel for each test. The panel members would be ten (10) Ohio practicing teachers and two (2) higher education faculty. The validation study would be one day per test.

Upcoming Meetings and Events
	

OFLA Annual Conference, April 3-5, 2008

The Ohio Foreign Language Association (OFLA) will hold its annual conference for P-16 world language teachers April 3 - 5, 2008 in Cincinnati, Ohio. Ohio has one of the largest state conferences for Foreign Language in the nation. There will be sessions to help FLA faculty and teachers integrate technology, enhance assessments, and understand various perspectives regarding language education. Dr. Isabel Cavour (University of Dayton), Dr. Bonnie Fonseca-Greber (Bowling Green State University), and Dr. Susan Colville-Hall (University of Akron) will present a workshop on Performance Assessments for NCATE Program Reports. The workshop will be around sample performance assessment instruments responding to the ACTFL/NCATE program report. For details, go to: www.ofla-online.com/index.php?cc=1
NCATE Institutional Orientation, April 3-6, 2008

The Spring 2008 NCATE Institutional Orientation will be April 3-6, 2008 in Crystal City Virginia.
OFEA State Conference, April 18, 2008 University of Akron
The Ohio Future Educators Association (OFEA) State Conference will be held at the University of Akron on Friday, April 18, 2008. The conference theme is: "Engineer your future. . .become a teacher!" It is anticipated that more than 800 high school student future educators and their advisors will attend this annual event. For additional information about OFEA contact Deborah Miller in the ODE, Office of Educator Quality at Deborah.Miller@ode.state.oh.us
CAPE Teacher Academy June 23-27, 2008 University of Dayton
The 16th Annual Council Attracting Prospective Educators (CAPE) Teacher Academy will be held June 23 to 27, 2008 at the University of Dayton. CAPE’s mission is to identify and attract young, talented people from diverse backgrounds to a career in teaching, with a goal of increasing minority representation in teaching. Teachers are asked to identify potential CAPE participants and encourage them to apply for the five-day summer academy. For more information, contact Deborah Miller: Deborah.Miller@ode.state.oh.us
TEAC Inquiry Brief Workshop, October 9-10, 2008

TEAC will sponsor an Inquiry Brief Workshop October 9-10, w009 in Philadelphia, PA.

OCTEO Fall Conference, October 2008

OAC 3301-24-03 Teacher education programs

http://codes.ohio.gov/oac/3301-24
(A) A college or university desiring to prepare teachers shall be authorized to grant the applicable baccalaureate or advanced degree from the Ohio board of regents prior to seeking approval from the state board of education.

(B) A college or university desiring to prepare teachers shall be approved based on the following:

(1) Accreditation by the national council for accreditation of teacher education (available online at www.ncate.org/standards); or

(2) Accreditation by the teacher education accreditation council (available at www. teac.org); and

(3) Consideration of the performance of graduates.

(C) A college or university which seeks state board of education approval to prepare teachers shall request approval to offer a program leading to a specific type of license as designated in rule 3301-24-05 of the Administrative Code. Approval by the state board of education shall be based on evidence of coursework and experiences designed to include the following:

(1) Ohio standards for the teaching profession adopted by the state board of education (available on the educator standards board’s website at http://esb.ode.state.oh.us) and coursework in the teaching of reading and phonics as required in section 3319.24 of the Revised Code;

(2) Programs developed according to specialized professional association guidelines;

(3) Academic content standards (available on the Ohio department of education’s website at http://www.ode.state.oh.us and curriculum models adopted by the state board of education for pre-kindergarten through twelfth grade education (available on the Ohio department of education’s website at http://www.ode.state.oh.us);.

(4) Minimum standards for elementary and secondary schools prescribed by the state board of education and adopted in Chapter 3301-35 of the Administrative Code pursuant to division (D) of section 3301.07 of the Revised Code;

(5) The value-added progress dimension implemented by the Ohio department of education for elementary and secondary schools (available on the Ohio department of education’s website at http://www.ode.state.oh.us) and methods of interpreting such data; and

(6) A minimum of twelve weeks of full-time student teaching and a minimum of one-hundred clock hours of field experiences prior to student teaching.
http://www.ed.gov/about/offices/list/ope/pol/tsa.html#list
[image: image2.png]

[image: image3.png]

OHIO

1990-91 & 1991-92

Foreign Language (K-12)

Physical Science (7-12)

Severe Behavior Handicapped (K-12)

Specific Learning Disability (K-12)

1992-93

Physical Science (7-12)

Severe Behavior Handicapped (K-12)

Visually Handicapped (K-12)

1993-94 & 1994-95

Foreign Language

Physical Science

Preschool Handicapped

Severe Behavior Handicapped

Visually Handicapped

1995-96 & 1996-97

Mathematics

Multi-Handicapped

Physical Science

Preschool Handicapped

Severe Behavior Handicapped

Specific Learning Disabled

1997-98

Developmentally Handicapped

Mathematics

Multi-Handicapped

Physical Science

Preschool Handicapped

Severe Behavior Handicapped

Specific Learning Disabled

Speech Language Pathology

1998-99

Developmentally Handicapped

Gifted

Mathematics

Multi-Handicapped

Physical Science

Preschool Handicapped

Severe Behavior Handicapped

Specific Learning Disabled

Speech Language Pathology

1999-2000
Developmentally Handicapped

Gifted

Mathematics

Multi-Handicapped

Preschool Handicapped

Science

Severe Behavior Handicapped

Specific Learning Disabled

Social Studies

Speech Language Pathology

2000-01 thru 2003-04

No TSA proposal submitted

2004-05 & 2006-07

Art – Visual and Performing

Civics

Economics

English/Language Arts

Exceptional Children (with disabilities)

Foreign Language

Geography

Government

History

Mathematics

Science

2007-08

Art – Visual and Performing

Economics

English/Language Arts

Exceptional Children (with disabilities)

Foreign Language

Geography

Government

History

Mathematics

Science

Page 53
Teacher Shortage Areas�Nationwide Listing�1990-91 through 2007-08

March 2008

U.S. Department of Education

Office of Postsecondary Education

Policy & Budget Development Staff

OMB No.: 1840-095

Expires : 1/31/2011

