[bookmark: _GoBack]Program Report for the
Preparation of Elementary School Teachers
Association for Childhood Education International (ACEI)

South Dakota Department of Education

C O V E R S H E E T

 Seeking NCATE Unit accreditation: □ Yes □ No

Institution	 	State	

Date submitted	

Name of Preparer		

Phone #		Email		

Program documented in this report:
Name of institution’s program (s)	

Grade levels for which candidates are being prepared	

Degree or award level	

Is this program offered at more than one site? □ Yes	□ No

If yes, list the sites at which the program is offered	

 Title of the state license for which candidates are prepared
	

Program report status:
· Initial Review
· Response to a Not Met Decision

GENERAL DIRECTIONS

To complete a program report, institutions must provide evidence of meeting ARSD 24:53:07:04 K-8 Elementary Education Program standards based on data from 6-8 assessments. In their entirety, the assessments and data required for submission in this report will answer the following questions:

· Have candidates mastered the necessary knowledge for the subjects they will teach or the jobs they will perform?
· Do candidates meet state licensure requirements?
· Do candidates understand teaching and learning and can they plan their teaching or fulfill other professional education responsibilities?
· Can candidates apply their knowledge in classrooms and schools?
· Do candidates focus on student learning?

Content of the Report
Section 1:	Contextual Information (Not to exceed 6 pages, plus attachments)
	1a.	Describe the institution and the college/school/division in which the program resides
1b.	Describe the standards for admission, retention, and exit from the program, including required GPAs and minimum grade requirements for the content courses accepted by the program
1c.	Provide a table showing the major transition points and key assessments in the program
1d.	Describe the field/clinical experiences required for the program, including the number of hours for early field experiences and the number of hours/weeks of student teaching or internships
1e.	Indicate whether the program has a unique set of program assessments and the relationship of the program’s assessments to the unit’s assessment system
1f. 	Include program of study that outlines the courses and experiences required for candidates to complete the program. The program of study must include course titles. (This information may be provided as an attachment from the college catalog or as a student advisement sheet. Attachment not to exceed 3 pages.)
1g.	Complete chart with the number of candidates and completers (Attachment not to exceed 5 pages.)
1h.	Complete chart on program faculty expertise and experience (Attachment not to exceed 5 pages.)

Section II. List of Assessments (completion of chart)
2a. 	Using the chart included in this report form, indicate the name, type, and administration point for each of the 6-8 assessments documented in this report.
2b. 	Note that Section IV of the report form lists examples of assessments that may be appropriate for each type of assessment that must be documented in the program report.

Section III: Relationship of Assessments to Standards (completion of chart)
Using the chart included in this report form, indicate which of the assessments listed in Section II provide evidence of meeting specific program standards.

Section IV. Evidence for Meeting Standards (attachments of the assessment, scoring guide/criteria, and data tables plus a 2-page maximum narrative for each of the 6-8 assessments)
Attach assessment documentation plus a narrative statement for each assessment as specified by the directions for this section.

Section V. Use of Assessment Results to Improve Candidate and Program Performance (Not to exceed a narrative of 3-pages)
Describe how faculty are using the data from assessments to improve candidate performance and the program, as it relates to content knowledge; pedagogical and professional knowledge and skills; and student learning.

Format of the Report

· Maximum length – 30 single spaced pages
· Maximum length for each section as noted in the Guidelines for Completing the Report
· Font 10-12 point

SD DOE may require institutions to revise reports that do not follow directions on format and page limits.
__
Program report information on the web: http://doe.sd.gov/oatq/ncate/index.asp

Specific Instructions:

Who Should Submit Program Reports:

Institutions that prepare teachers in elementary education must prepare program reports.

SD DOE Approval Decision Rules:

Standards 2.1, 2.2, 2.3, and 2.4 must be met.

Will SD DOE accept grades as one of the assessments?

Yes. The grades must be for content-specific courses, with the applicable standards aligned to the course. Include a short narrative that describes the rationale for the alignment.

Other resources are available on the ACEI web site at
http://acei.org/standhp.htm

November 2007
	
November 2007

Program Report Template— ARSD 24:53:07:04 elementary education program					12
Program Report Template— ARSD 24:53:07:04 elementary education program					2	
Program Report Template—ARSD 24:53:07:04 elementary education program 					1

SECTION II— LIST OF ASSESSMENTS

In this section, list the 6-8 assessments that are being submitted as evidence for meeting the 24:53:07:04 standards. All programs must provide a minimum of six assessments. If the Department of Education does not require a state licensure test in the content area, you must substitute an assessment that documents candidate attainment of content knowledge in #1 below. For each assessment, indicate the type or form of the assessment and when it is administered in the program.

	Name of Assessment[footnoteRef:1] [1: Identify assessment by title used in the program; refer to Section IV for further information on appropriate assessment to include.]

	Type or
Form of Assessment[footnoteRef:2] [2: Identify the type of assessment (e.g., essay, case study, project, comprehensive exam, reflection, state licensure test, portfolio).]

	When the Assessment
Is Administered[footnoteRef:3] [3: Indicate the point in the program when the assessment is administered (e.g., admission to the program, admission to student teaching/internship, required courses [specify course title and numbers], or completion of the program).]

	
	
	

	1
	[Content-based certification exam, where applicable]

Required: Praxis II Content Exam

	
	

	2
	[Assessment of content knowledge in elementary education]

May Include:
a. Content-course Grades
b. Content Portfolio
c. Comprehensive Exam
d. Capstone Project

	
	

	3
	[Assessment of candidate ability to plan instruction]

May Include:
a. Unit Plan Assessment Data
b. Lesson Plan Assessment Data

	

	

	4
	[Assessment of student teaching]

May Include:
a. Cooperating Teacher Evaluation
b. Institution Supervisor Evaluation

	
	

	5
	[Assessment of candidate effect on student learning]

May Include:
a. Teacher Work Sample
b. Pre/Post Assessment Data

	
	

	6
	[Pedagogy-based certification exam]

Required: Principles of Learning and Teaching

	
	

	7
	Additional assessment that addresses ARSD 24:53:07:04 standards (optional)]

	
	

	8
	Additional assessment that addresses ARSD 24:53:07:04 standards (optional)]

	
	

SECTION III—RELATIONSHIP OF ASSESSMENT TO STANDARDS	

For each ARSD 24:53:07:04 standard on the chart below, identify the assessment(s) in Section II that address the standard. One assessment may apply to multiple ARSD 24:53:07:04 standards.

	
ARSD 24:53:07:04 STANDARD
	APPLICABLE ASSESSMENTS FROM SECTION II

	DEVELOPMENT, LEARNING AND MOTIVATION
	

	1. DEVELOPMENT, LEARNING AND MOTIVATION—Candidates know, understand, and use the major concepts, principles, theories, and research related to development of children and young adolescents to construct learning opportunities that support individual students’ development, acquisition of knowledge, and motivation.
	□#1 □#2 □#3 □#4
□#5 □#6 □#7 □#8

	CURRICULUM STANDARDS
	

	2.1 English language arts—Candidates demonstrate a high level of competence in use of English language arts and they know, understand, and use concepts from reading, language and child development, to teach reading, writing, speaking, viewing, listening, and thinking skills and to help students successfully apply their developing skills to many different situations, materials, and ideas.
	□#1 □#2 □#3 □#4
□#5 □#6 □#7 □#8

	2.2 Science—Candidates know, understand, and use fundamental concepts in the subject matter of science—including physical, life, and earth and space sciences—as well as concepts in science and technology, science in personal and social perspectives, the history and nature of science, the unifying concepts of science, and the inquiry processes scientists use in discovery of new knowledge to build a base for scientific and technological literacy.
	□#1 □#2 □#3 □#4
□#5 □#6 □#7 □#8

	2.3 Mathematics—Candidates know, understand, and use the major concepts, procedures, and reasoning processes of mathematics that define number systems and number sense, geometry, measurement, statistics and probability, and algebra in order to foster student understanding and use of patterns, quantities, and spatial relationships that can represent phenomena, solve problems, and manage data.
	□#1 □#2 □#3 □#4
□#5 □#6 □#7 □#8

	2.4 Social studies—Candidates know, understand, and use the major concepts and modes of inquiry from the social studies—the integrated study of history, geography, the social sciences, and other related areas —to promote elementary students’ abilities to make informed decisions as citizens of a culturally diverse democratic society and interdependent world.
	□#1 □#2 □#3 □#4
□#5 □#6 □#7 □#8

	2.5 The arts—Candidates know, understand, and use—as appropriate to their own understanding and skills—the content, functions, and achievements of dance, music, theater, and the several visual arts as primary media for communication, inquiry, and insight among elementary students.
	□#1 □#2 □#3 □#4
□#5 □#6 □#7 □#8

	2.6 Health education—Candidates know, understand, and use the major concepts in the subject matter of health education to create opportunities for student development and practice of skills that contribute to good health.
	□#1 □#2 □#3 □#4
□#5 □#6 □#7 □#8

	2.7 Physical education—Candidates know, understand, and use—as appropriate to their own understanding and skills—human movement and physical activity as central elements to foster active, healthy life styles and enhanced quality of life for elementary students.
	□#1 □#2 □#3 □#4
□#5 □#6 □#7 □#8

	2.8 Connections across the curriculum—Candidates know, understand, and use the connections among concepts, procedures, and applications from content areas to motivate elementary students, build understanding, and encourage the application of knowledge, skills, and ideas to real world issues.
	□#1 □#2 □#3 □#4
□#5 □#6 □#7 □#8

	INSTRUCTION STANDARDS

	3.1 Integrating and applying knowledge for instruction—Candidates plan and implement instruction based on knowledge of students, learning theory, subject matter, curricular goals, and community.
	□#1 □#2 □#3 □#4
□#5 □#6 □#7 □#8

	3.2 Adaptation to diverse students—Candidates understand how elementary students differ in their development and approaches to learning, and create instructional opportunities that are adapted to diverse students.
	□#1 □#2 □#3 □#4
□#5 □#6 □#7 □#8

	3.3 Development of critical thinking, problem solving, performance skills—Candidates understand and use a variety of teaching strategies that encourage elementary students’ development of critical thinking, problem solving, and performance skills.
	□#1 □#2 □#3 □#4
□#5 □#6 □#7 □#8

	3.4 Active engagement in learning—Candidates use their knowledge and understanding of individual and group motivation and behavior among students at the K-6 level to foster active engagement in learning, self motivation, and positive social interaction and to create supportive learning environments.
	□#1 □#2 □#3 □#4
□#5 □#6 □#7 □#8

	3.5 Communication to foster collaboration—Candidates use their knowledge and understanding of effective verbal, nonverbal, and media communication techniques to foster active inquiry, collaboration, and supportive interaction in the elementary classroom.
	□#1 □#2 □#3 □#4
□#5 □#6 □#7 □#8

	4. ASSESSMENT FOR INSTRUCTION—Candidates know, understand, and use formal and informal assessment strategies to plan, evaluate and strengthen instruction that will promote continuous intellectual, social, emotional, and physical development of each elementary student.
	□#1 □#2 □#3 □#4
□#5 □#6 □#7 □#8

	5.1 Practices and behaviors of developing career teachers—Candidates understand and apply practices and behaviors that are characteristic of developing career teachers.
	□#1 □#2 □#3 □#4
□#5 □#6 □#7 □#8

	5.2 Reflection and evaluation—Candidates are aware of and reflect on their practice in light of research on teaching and resources available for professional learning; they continually evaluate the effects of their professional decisions and actions on students, parents, and other professionals in the learning community and actively seek out opportunities to grow professionally.
	□#1 □#2 □#3 □#4
□#5 □#6 □#7 □#8

	5.3 Collaboration with families—Candidates know the importance of establishing and maintaining a positive collaborative relationship with families to promote the academic, social and emotional growth of children.
	□#1 □#2 □#3 □#4
□#5 □#6 □#7 □#8

	5.4 Collaboration with colleagues and the community—Candidates foster relationships with school colleagues and agencies in the larger community to support students’ learning and well-being.
	□#1 □#2 □#3 □#4
□#5 □#6 □#7 □#8

SECTION IV—EVIDENCE FOR MEETING STANDARDS

DIRECTIONS: The 6-8 key assessments listed in Section II must be documented and discussed in Section IV. The assessments must be those that all candidates in the program are required to complete and should be used by the program to determine candidate proficiencies as expected in the program standards. In the description of each assessment below, the SD DOE has identified potential assessments that would be appropriate. Assessments have been organized into the following three areas that are addressed in ARSD 24:53:04:
•	Content knowledge
•	Pedagogical and professional knowledge and skills
•	Focus on student learning

For each assessment, the evidence for meeting standards should include the following information:

1. A brief description of the assessment and its use in the program (one sentence may be sufficient);
2. A chart or description of how this assessment specifically aligns with the standards it is cited for in Section III;
3. A brief analysis of the data findings;
4. An interpretation of how that data provides evidence for meeting standards; and
5. Attachment of assessment documentation, including:
(a) the assessment tool or description of the assignment;
(b) the scoring guide for the assessment; and
(c) candidate data derived from the assessment.

The narrative section for each assessment (1-4 above) is limited to two text pages. It is preferred that each attachment for a specific assessment (5a-c above) be limited to the equivalent of five text pages, however in some cases assessment instruments or scoring guides may go beyond 5 pages.

#1 (Required)–CONTENT KNOWLEDGE: Data from licensure tests or professional examinations of content knowledge. ARSD 24:53:07:04 standards addressed in this entry could include but are not limited to 2.1-2.8. If your state does not require licensure tests or professional examinations in the content area, data from another assessment must be presented to document candidate attainment of content knowledge.

Provide assessment information (items 1-5) as outlined in the directions for Section IV

#2 (Required)–CONTENT KNOWLEDGE: Assessment of content knowledge in the disciplines to be taught in an elementary classroom. ARSD 24:53:07:04 standards addressed in this entry could include but are not limited to Standards 2.1-2.8. Examples of assessments include comprehensive examinations, course grades from content fields, and portfolio tasks.

Provide assessment information (items 1-5) as outlined in the directions for Section IV

#3 (Required)–PEDAGOGICAL AND PROFESSIONAL KNOWLEDGE and SKILLS: Assessment that demonstrates candidates can effectively plan classroom-based instruction. ARSD 24:53:07:04 standards that could be addressed in this assessment include but are not limited to 1, 2.1-2.7, 3.1-3.5, 4, and 5.1-5.4. Examples of assessments include the evaluation of candidates’ abilities to develop lesson or unit plans or individualized educational plans.

Provide assessment information (items 1-5) as outlined in the directions for Section IV

#4 (Required)–PEDAGOGICAL AND PROFESSIONAL KNOWLEDGE and SKILLS: Assessment that demonstrates candidates' knowledge and skills in practice. ARSD 24:53:07:04 standards that could be addressed in this assessment include but are not limited to 1, 2.1-2.7, 3.1-3.5, 4, and 5.1-5.4. The assessment instrument used in student teaching and the internship should be submitted. ARSD 24:53:07:04 standards that could be addressed in this assessment include but are not limited to 1, 2.1-2.7, 3.1-3.5, 4, and 5.1-5.4

Provide assessment information (items 1-5) as outlined in the directions for Section IV

#5 (Required) – EFFECTS ON STUDENT LEARNING: Assessment that demonstrates candidate effects on student learning. ARSD 24:53:07:04 standards that could be addressed in this assessment include but are not limited to 2.1-2.8, and 3.1. Examples of assessments include those based on student work samples, portfolio tasks, case studies, follow-up studies, and employer surveys.

Provide assessment information (items 1-5) as outlined in the directions for Section IV

#6 (Required): PLT. South Dakota has adopted the Principles of Learning and Teaching exam for all teacher education program completers. Examples of data for this assessment cold include tables showing the number of exams taken and a pass rate of all program completers.

Provide assessment information (items 1-5) as outlined in the directions for Section IV

#7 (Optional)–Additional assessment that addresses ARSD 24:53:07:04 standards. Examples of assessments include evaluations of field experiences, case studies, portfolio tasks, tutoring assignments, and follow-up studies.

Provide assessment information (items 1-5) as outlined in the directions for Section IV

#8 (Optional)–Additional assessment that addresses ARSD 24:53:07:04 standards. Examples of assessments include evaluations of field experiences, case studies, portfolio tasks, tutoring assignments, and follow-up studies.

Provide assessment information (items 1-5) as outlined in the directions for Section IV

SECTION V—USE OF ASSESSMENT RESULTS TO IMPROVE
CANDIDATE AND PROGRAM PERFORMANCE

Evidence must be presented in this section that assessment results have been analyzed and have been or will be used to improve candidate performance and strengthen the program. This description should not link improvements to individual assessments but, rather, it should summarize principal findings from the evidence, the faculty’s interpretation of those findings, and changes made in (or planned for) the program as a result. Describe the steps program faculty has taken to use information from assessments for improvement of both candidate performance and the program. This information should be organized around (1) content knowledge, (2) professional and pedagogical knowledge and skills, and (3) student learning.

 (response not to exceed 3 pages)

ATTACHMENT A
Candidate Information

Directions: Provide three years of data on candidates enrolled in the program and completing the program, beginning with the most recent academic year for which numbers have been tabulated. Report the data separately for the levels/tracks (e.g., baccalaureate, post-baccalaureate, alternate routes, master’s, doctorate) being addressed in this report. Data must also be reported separately for programs offered at multiple sites. Update academic years (column 1) as appropriate for your data span. Create additional tables as necessary.

	Program:

	Academic Year
	# of Candidates Enrolled in the Program
	# of Program Completers[footnoteRef:4] [4: SD DOE uses the Title II definition for program completers. Program completers are persons who have met all the requirements of a state-approved teacher preparation program. Program completers include all those who are documented as having met such requirements. Documentation may take the form of a degree, institutional certificate, program credential, transcript, or other written proof of having met the program’s requirements.]

	
	
	

	
	
	

	
	
	

	Program:

	Academic Year
	# of Candidates Enrolled in the Program
	# of Program Completers

	
	
	

	
	
	

	
	
	

	Program:

	Academic Year
	# of Candidates Enrolled in the Program
	# of Program Completers

	
	
	

	
	
	

	
	
	

ATTACHMENT B
Faculty Information

Directions: Complete the following information for each faculty member responsible for professional coursework, clinical supervision, or administration in this program.

	

Faculty Member Name
	

Highest
Degree, Field, & University[footnoteRef:5] [5: e.g., PhD in Curriculum & Instruction, University of South Dakota]

	
Assignment: Indicate the role of the faculty member[footnoteRef:6] [6: e.g., faculty, clinical supervisor, department chair, administrator]

	

Faculty Rank[footnoteRef:7] [7: e.g., professor, associate professor, assistant professor, adjunct professor, instructor, administrator]

	
Tenure Track (Yes/
No)
	
Scholarship,[footnoteRef:8] Leadership in Professional Associations, and Service: [footnoteRef:9] List up to 3 major contributions in the past 3 years [footnoteRef:10] [8: Scholarship is defined by NCATE as systematic inquiry into the areas related to teaching, learning, and the education of teachers and other school personnel. Scholarship includes traditional research and publication as well as the rigorous and systematic study of pedagogy, and the application of current research findings in new settings. Scholarship further presupposes submission of one’s work for professional review and evaluation. Non-NCATE institutions are not required to report on scholarship.] [9: Service includes faculty contributions to college or university activities, schools, communities, and professional associations in ways that are consistent with the institution and unit’s mission. Non-NCATE institutions are not required to report on service.] [10: e.g., officer of a state or national association, article published in a specific journal, and an evaluation of a local school program]

	Teaching or other professional experience in
P-12 schools[footnoteRef:11] [11: Briefly describe the nature of recent experience in P-12 schools (e.g. clinical supervision, inservice training, teaching in a PDS) indicating the discipline and grade level of the assignment(s). List current P-12 licensure or certification(s) held, if any. Non-NCATE institutions are not required to report on faculty qualification/evaluations.

]

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

ATTACHMENT C
Additional South Dakota Required Coursework

Directions: Complete the following information for each South Dakota required course in the appropriate preparation grade span. For example, you are submitting a program report for a K-8 preparation, note which courses a program completer in that grade span could take to meet the South Dakota required course.

Sample Table:
	South Dakota Required Coursework
	K-8 Program
	5-8
Program
	7-12 Program
	K-12 Program

	Reading course
	EDUC 320/325
	
	
	

	Exceptionalities course
	SPED 240
	
	
	

	Technology competencies
	EDUC 219
	
	
	

	Native American Studies
	NAST 320
	
	
	

	Human Relations
	EDUC 355
	
	
	

	Competencies and instructional methods specific to the discipline
	
	
	
	

	Middle level competencies [footnoteRef:12] [12: As applicable to the program.]

	
	
	
	

Please complete this table:

	South Dakota Required Coursework
	K-8 Program
	5-8 Program
	7-12 Program
	K-12 Program

	Reading course
	
	
	
	

	Exceptionalities course
	
	
	
	

	Technology competencies
	
	
	
	

	Native American Studies
	
	
	
	

	Human Relations
	
	
	
	

	Competencies and instructional methods specific to the discipline
	
	
	
	

	Middle level competencies
	
	
	
	

