[bookmark: _GoBack]Blended Program Report for the
Initial Preparation of Elementary and Special Education Teachers
Association for Childhood Education International (ACEI) and Council for Exceptional Children (CEC)

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 24:53:07:05 K-8 elementary and special education program standards based on data from a minimum of 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 8-12 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 4 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 – 40 single spaced pages (extended length for dual standards)
· 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 for Blended

Who Should Submit Program Reports:

In those circumstances where programs for the preparation of K-8 elementary and special education teachers have been combined into a single pre-service preparation program, institutions may submit a combined curriculum folio to SD DOE. This folio will be reviewed by members representing the K-8 elementary education and special education content areas.

SD DOE Approval Decision Rules:

2.1, 2.2, 2.3, and 2.4 must be met. Information appears on the reviewer rubric on ACEI’s website (see below). There is no explicit rule about the number of Content Standards that must be met for CEC standards. Reviewers use their professional judgment to make a holistic decision.
	
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 and CEC web sites at:
http://acei.org/standhp.htm
November 2007
	
November 2007

http://www.cec.sped.org/ps/
Program Report Template— ARSD 24:53:07:05 K-8 elementary education/special education program	17
Program Report Template— ARSD 24:53:07:05 K-8 elementary education/special education program	2	
Program Report Template—ARSD 24:53:07:05 K-8 elementary education/special education program	1

SECTION II— LIST OF ASSESSMENTS

In this section, list the 8-12 assessments that are being submitted as evidence for meeting the 24:53:07:05 standards. 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 and special 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 24:53:07:05 standards (optional)]

	
	

	8
	Additional assessment that addresses ARSD 24:53:07:05 standards (optional)]

	

	

SECTION III—RELATIONSHIP OF ASSESSMENT TO STANDARDS	

For each ARSD 24:53:07:05 standard on the chart below, identify the assessment(s) in Section II that address the standard. One assessment may apply to multiple ARSD 24:53:07:05 standards.

	
ACEI 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

	CEC Standards
Content Standards

	1. Foundations. Special educators understand the field as an evolving and changing discipline based on philosophies, evidence-based principles and theories, relevant laws and policies, diverse and historical points of view, and human issues that have historically influenced and continue to influence the field of special education and the education and treatment of individuals with exceptional needs both in school and society. Special educators understand how these influence professional practice, including assessment, instructional planning, implementation, and program evaluation. Special educators understand how issues of human diversity can impact families, cultures, and schools, and how these complex human issues can interact with issues in the delivery of special education services. They understand the relationships of organizations of special education to the organizations and functions of schools, school systems, and other agencies. Special educators use this knowledge as a ground upon which to construct their own personal understandings and philosophies of special education.

Beginning special educators demonstrate their mastery of this standard through the mastery of the CEC Common Core Knowledge and Skills, as well as through the appropriate CEC Specialty Area(s) Knowledge and Skills for which the program is preparing candidates.
	□#1 □#2 □#3 □#4
□#5 □#6 □#7 □#8

	2. Development and Characteristics of Learners. Special educators know and demonstrate respect for their students first as unique human beings. Special educators understand the similarities and differences in human development and the characteristics between and among individuals with and without exceptional learning needs (ELN). Moreover, special educators understand how exceptional conditions can interact with the domains of human development and they use this knowledge to respond to the varying abilities and behaviors of individual’s with ELN. Special educators understand how the experiences of individuals with ELN can impact families, as well as the individual’s ability to learn, interact socially, and live as fulfilled contributing members of the community.

Beginning special educators demonstrate their mastery of this standard through the mastery of the CEC Common Core Knowledge and Skills, as well as through the appropriate CEC Specialty Area(s) Knowledge and Skills for which the preparation program is preparing candidates.
	□#1 □#2 □#3 □#4
□#5 □#6 □#7 □#8

	3. Individual Learning Differences. Special educators understand the effects that an exceptional condition can have on an individual’s learning in school and throughout life. Special educators understand that the beliefs, traditions, and values across and within cultures can affect relationships among and between students, their families, and the school community. Moreover, special educators are active and resourceful in seeking to understand how primary language, culture, and familial backgrounds interact with the individual’s exceptional condition to impact the individual’s academic and social abilities, attitudes, values, interests, and career options. The understanding of these learning differences and their possible interactions provides the foundation upon which special educators individualize instruction to provide meaningful and challenging learning for individuals with ELN.

Beginning special educators demonstrate their mastery of this standard through the mastery of the CEC Common Core Knowledge and Skills, as well as through the appropriate CEC Specialty Area(s) Knowledge and Skills for which the program is preparing candidates.
	□#1 □#2 □#3 □#4
□#5 □#6 □#7 □#8

	4. Instructional Strategies. Special educators posses a repertoire of evidence-based instructional strategies to individualize instruction for individuals with ELN. Special educators select, adapt, and use these instructional strategies to promote positive learning results in general and special curricula3/ and to appropriately modify learning environments for individuals with ELN. They enhance the learning of critical thinking, problem solving, and performance skills of individuals with ELN, and increase their self-awareness, self-management, self-control, self-reliance, and self-esteem. Moreover, special educators emphasize the development, maintenance, and generalization of knowledge and skills across environments, settings, and the lifespan.

Beginning special educators demonstrate their mastery this standard through the mastery of the CEC Common Core Knowledge and Skills, as well as through the appropriate CEC Specialty Area(s) Knowledge and Skills for which the program is preparing candidates.
	□#1 □#2 □#3 □#4
□#5 □#6 □#7 □#8

	5. Learning Environments and Social Interactions. Special educators actively create learning environments for individuals with ELN that foster cultural understanding, safety and emotional well-being, positive social interactions, and active engagement of individuals with ELN. In addition, special educators foster environments in which diversity is valued and individuals are taught to live harmoniously and productively in a culturally diverse world. Special educators shape environments to encourage the independence, self-motivation, self-direction, personal empowerment, and self-advocacy of individuals with ELN. Special educators help their general education colleagues integrate individuals with ELN in regular environments and engage them in meaningful learning activities and interactions. Special educators use direct motivational and instructional interventions with individuals with ELN to teach them to respond effectively to current expectations. When necessary, special educators can safely intervene with individuals with ELN in crisis. Special educators coordinate all these efforts and provide guidance and direction to paraeducators and others, such as classroom volunteers and tutors.

Beginning special educators demonstrate their mastery of this standard through the mastery of the CEC Common Core Knowledge and Skills, as well as through the appropriate CEC Specialty Area(s) Knowledge and Skills for which the preparation program is preparing candidates.
	□#1 □#2 □#3 □#4
□#5 □#6 □#7 □#8

	6. Language. Special educators understand typical and atypical language development and the ways in which exceptional conditions can interact with an individual’s experience with and use of language. Special educators use individualized strategies to enhance language development and teach communication skills to individuals with ELN. Special educators are familiar with augmentative, alternative, and assistive technologies to support and enhance communication of individuals with exceptional needs. Special educators match their communication methods to an individual’s language proficiency and cultural and linguistic differences. Special educators provide effective language models and they use communication strategies and resources to facilitate understanding of subject matter for individuals with ELN whose primary language is not English.

Beginning special educators demonstrate their mastery of language for and with individuals with ELN through the mastery of the CEC Common Core Knowledge and Skills, as well as through the appropriate CEC Specialty Area(s) Knowledge and Skills for which the preparation program is preparing candidates.
	□#1 □#2 □#3 □#4
□#5 □#6 □#7 □#8

	7. Instructional Planning. Individualized decision-making and instruction is at the center of special education practice. Special educators develop long-range individualized instructional plans anchored in both general and special curricula. In addition, special educators systematically translate these individualized plans into carefully selected shorter-range goals and objectives taking into consideration an individual’s abilities and needs, the learning environment, and a myriad of cultural and linguistic factors. Individualized instructional plans emphasize explicit modeling and efficient guided practice to assure acquisition and fluency through maintenance and generalization. Understanding of these factors as well as the implications of an individual’s exceptional condition, guides the special educator’s selection, adaptation, and creation of materials, and the use of powerful instructional variables. Instructional plans are modified based on ongoing analysis of the individual’s learning progress. Moreover, special educators facilitate this instructional planning in a collaborative context including the individuals with exceptionalities, families, professional colleagues, and personnel from other agencies as appropriate. Special educators also develop a variety of individualized transition plans, such as transitions from preschool to elementary school and from secondary settings to a variety of postsecondary work and learning contexts. Special educators are comfortable using appropriate technologies to support instructional planning and individualized instruction.

Beginning special educators demonstrate their mastery of this standard through the mastery of the CEC Common Core Knowledge and Skills, as well as through the appropriate CEC Specialty Area(s) Knowledge and Skills for which the preparation program is preparing candidates.
	□#1 □#2 □#3 □#4
□#5 □#6 □#7 □#8

	8. Assessment. Assessment is integral to the decision-making and teaching of special educators and special educators use multiple types of assessment information for a variety of educational decisions. Special educators use the results of assessments to help identify exceptional learning needs and to develop and implement individualized instructional programs, as well as to adjust instruction in response to ongoing learning progress. Special educators understand the legal policies and ethical principles of measurement and assessment related to referral, eligibility, program planning, instruction, and placement for individuals with ELN, including those from culturally and linguistically diverse backgrounds. Special educators understand measurement theory and practices for addressing issues of validity, reliability, norms, bias, and interpretation of assessment results. In addition, special educators understand the appropriate use and limitations of various types of assessments. Special educators collaborate with families and other colleagues to assure non-biased, meaningful assessments and decision-making. Special educators conduct formal and informal assessments of behavior, learning, achievement, and environments to design learning experiences that support the growth and development of individuals with ELN. Special educators use assessment information to identify supports and adaptations required for individuals with ELN to access the general curriculum and to participate in school, system, and statewide assessment programs. Special educators regularly monitor the progress of individuals with ELN in general and special curricula. Special educators use appropriate technologies to support their assessments.

Beginning special educators demonstrate their mastery of this standard through the mastery of the CEC Common Core Knowledge and Skills, as well as through the appropriate CEC Specialty Area(s) Knowledge and Skills for which the preparation program is preparing candidates.
	□#1 □#2 □#3 □#4
□#5 □#6 □#7 □#8

	9. Professional and Ethical Practice. Special educators are guided by the profession’s ethical and professional practice standards. Special educators practice in multiple roles and complex situations across wide age and developmental ranges. Their practice requires ongoing attention to legal matters along with serious professional and ethical considerations. Special educators engage in professional activities and participate in learning communities that benefit individuals with ELN, their families, colleagues, and their own professional growth. Special educators view themselves as lifelong learners and regularly reflect on and adjust their practice. Special educators are aware of how their own and others attitudes, behaviors, and ways of communicating can influence their practice. Special educators understand that culture and language can interact with exceptionalities, and are sensitive to the many aspects of diversity of individuals with ELN and their families. Special educators actively plan and engage in activities that foster their professional growth and keep them current with evidence-based best practices. Special educators know their own limits of practice and practice within them.

Beginning special educators demonstrate their mastery of this standard through the mastery of the CEC Common Core Knowledge and Skills, as well as through the appropriate CEC Specialty Area(s) Knowledge and Skills for which the preparation program is preparing candidates.

	□#1 □#2 □#3 □#4
□#5 □#6 □#7 □#8

	10. Collaboration. Special educators routinely and effectively collaborate with families, other educators, related service providers, and personnel from community agencies in culturally responsive ways. This collaboration assures that the needs of individuals with ELN are addressed throughout schooling. Moreover, special educators embrace their special role as advocate for individuals with ELN. Special educators promote and advocate the learning and well being of individuals with ELN across a wide range of settings and a range of different learning experiences. Special educators are viewed as specialists by a myriad of people who actively seek their collaboration to effectively include and teach individuals with ELN. Special educators are a resource to their colleagues in understanding the laws and policies relevant to Individuals with ELN. Special educators use collaboration to facilitate the successful transitions of individuals with ELN across settings and services.

Beginning special educators demonstrate their mastery of this standard through the mastery of the CEC Common Core Knowledge and Skills, as well as through the appropriate CEC Specialty Area(s) Knowledge and Skills for which the preparation program is preparing candidates.
	□#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 24:53:07:05 standards addressed in this entry could include all of the standards. 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 early childhood education. ACEI standards addressed in this entry could include but are not limited to 2.1-2.8. Assessments that address Standards 2.1-2.4 are required. CEC standards addressed in this entry could include but are not limited to Standards 1 and 2. Examples of assessments include comprehensive examinations, GPAs or grades, portfolio tasks, written interpersonal/presentational tasks; capstone projects or research reporting addressing cross-disciplinary content; philosophy of teaching statement that addresses the role of culture, literature, and cross-disciplinary content; and other 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 and implement appropriate teaching and learning experiences. ACEI 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. Assessments that address Standards 2.1-2.4 are required. CEC standards that could be addressed in this assessment include but are not limited to Standard 7. Examples of assessments include the evaluation of candidates’ ability to develop lesson or unit plans or individualized educational plans, or a differentiated unit of instruction.

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 are applied effectively in practice. ACEI 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. An assessment instrument used in student teaching or an internship should be submitted. CEC standards that could be addressed in this assessment include but are not limited to 4, 5, 6, 7, 8, 9, and 10. The assessment instrument used in student teaching and the internship should be submitted.

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. ACEI standards that could be addressed in this assessment include but are not limited to 2.1-2.8, and 3.1. CEC standards that could be addressed in this assessment include but are not limited to 4, 5, 6, 7, and 8. 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 ACEI & CEC initial teacher preparation standards. All ACEI and CEC standards could be addressed by this assessment. Examples of assessments include evaluations of field experiences, case studies, portfolio tasks, licensure tests not reported in #1, and follow-up studies.

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

#8 (Optional): Additional assessment that addresses ACEI & CEC initial teacher preparation standards. All ACEI and CEC standards could be addressed by this assessment. Examples of assessments include evaluations of field experiences, case studies, portfolio tasks, licensure tests not reported in #1, 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
	
	
	
	

