
Chapter Two:

Standards in Accreditation
Introduction

This chapter describes the role of the Common Standards and Program Standards in the Commission on Teacher Credentialing (CTC) accreditation system. The chapter also discusses how standards are developed, how standards are revised, and how institutions and other program sponsors are affected when standards are revised. Institutions
 that prepare educators and Board of Institutional Review (BIR) members will be interested in this chapter.

I.
Common and Program Standards

There are two categories of accreditation standards that must be satisfied by institutions that prepare professional educators in California: 1) Common Standards, and 2) Program Standards.

A. Common Standards address aspects of program quality that should be common across all educator preparation programs in an institution. This category includes standards relevant to the institution’s overall vision for, and leadership of, educator preparation programs within its organization. The Common Standards also embody expectations about the distribution of resources across different programs, the quality of faculty, and the adequacy of admissions and advising procedures. An institution provides documentation describing how it responds to each Common Standard, including information about individual programs when necessary.

B. Program Standards address the quality of program features that are specific to a credential. These include assessments, curriculum, field experiences, and the knowledge and skills to be demonstrated by candidates in the specific credential area. There are three program standards options available to institutions wishing to offer an educator preparation program. The institution must select the type of program standards it will use to seek initial program approval and future program accreditation. This selection will also guide the assignment and orientation of program reviewers. Once a program standard option has been chosen, the institution must respond to each standard in the selected option by providing program-specific information for review by the program reviewers. Institutions may select from the following options for program-specific standards.

· Option 1. California Program Standards. The CTC creates panels of experts from colleges, universities and school districts to develop standards for specific credential programs. These panels are guided by current research findings in the field of the credential and the California K-12 academic content standards and most current edition of the curriculum frameworks. They also consider standards developed by appropriate national and statewide professional organizations. If the national or professional standards are found to be appropriate for California, the panel may recommend that the CTC adopt them in lieu of developing new standards or revising the CTC's existing standards. After reviewing the recommendations of advisory panels and other experts, the CTC adopts California Program Standards for the initial and continuing accreditation of credential preparation programs. When revised program standards are adopted, institutions offering programs aligned to the former standards will be given instructions about when they must bring their current program into alignment with the revised standards.
· Option 2. National or Professional Program Standards. California institutions may propose to use program standards that have been developed by national or state professional organizations. These standards may be approved for use by the Committee on Accreditation (COA) to the extent that the proposed standards are comparable to those adopted by the CTC under Option 1 (California Program Standards). The analysis of comparability can be performed by the institution prior to submitting a request to the COA to use the national or professional standards, by the national or professional organization, or by CTC staff following a request to use the National or Professional Standards. Such a proposal may be submitted to the COA with a statement of the institution's reasons for requesting this option and a copy of the proposed National or Professional Program Standards. If the COA determines that the proposed standards are comparable to the California Program Standards, the COA will approve the proposed standards for use as program standards in the initial and continuing accreditation of the credential program. If the COA determines that the requested standards do not adequately address one or more aspects of the California Standards (Common and/or Program), the COA may approve the requested standards but also require the institution to address the additional aspects found in the California Standards.

· Option 3. Experimental Program Standards. For initial accreditation, an institution may present an experimental program proposal that meets the Experimental Program Standards adopted by the CTC pursuant to Education Code Section 44273. The Experimental Program Standards were designed to facilitate the development of innovative programs that are likely to expand the knowledge base about effective educator preparation practices. Experimental programs must have a research component to allow the investigation of focused research questions about key aspects of educator preparation. Questions might include how to increase the numbers of math and science teachers, how to prepare teachers to work effectively in urban and low performing schools, or explaining the processes through which credential candidates acquire and demonstrate mastery of appropriate performance expectations, such as the Teaching Performance Expectations for the Multiple and Single Subject Credentials. In addition to a research focus, experimental program proposals must ensure that candidates completing the experimental program would possess the same knowledge and skills required by the CTC’s regular program standards (Option 1) for the same credential. Approved experimental programs must report findings related to their research component on a biennial basis to the CTC. Upon consultation with the institution and with the COA, the CTC retains the authority to determine whether the findings support continuance of the experimental program under the experimental standards. For a copy of the Experimental Program Standards and additional information about this option, see the CTC’s website at http://www.ctc.ca.gov/educator-prep/STDS-prep-program.html.

II.
Process of Program Standards Development and Revision

The initial development of the Common and Program Standards utilized panels of experts in educator preparation and from among practicing educators from colleges, universities, school districts and other educational entities. The panel members used information from current and confirmed research in the relevant areas, California’s adopted K-12 academic content standards, and current curriculum frameworks to craft standards that would ensure that credential holders would be able to work effectively with California’s highly diverse students. As appropriate, the panel also reviewed standards developed by national and statewide professional organizations.

The CTC adopted, and will continue to modify as necessary, a schedule for the regular review and revision of all adopted standards. The CTC follows established procedures for the use of expert panels, stakeholder comment, and field review to develop and revise standards. For information on the schedule of standards review and revision, please consult the CTC’s Accreditation web page, http://www.ctc.ca.gov/educator-prep/program-accred.html.
III.
Directions to Institution Regarding Revised Standards

Institutions with educator preparation programs aligned to previous standards will be required to update their program documents to reflect any newly adopted standards depending on the institution’s location within the seven year accreditation cycle. As each set of program standards is updated, specific directions will be provided to institutions about the timeline and manner in which they must update their program and program documents. At times, relatively minor changes will be made to the standards, and the CTC may allow institutions to update their documents before the next accreditation activity. At other times, when the revised standards are significantly different from the previous standards, institutions may be required to update their documents for a review process outside of the regularly scheduled accreditation activities.
� “Institutions” will be used to refer to all institutions or other entities that sponsor educator preparation programs.

PAGE
5
Accreditation Handbook Chapter Two
12/10

