[image: image1.emf]

April 20, 2010
P. David Pearson

Dean, Graduate School of Education
UC Berkeley

1501 Tolman Hall

Berkeley, CA 94720

Dear Dean Pearson:
Thank you for your timely submission of your institution’s biennial report. The Commission staff has had an opportunity to review your submission and is pleased to report that, in general, the report meets the Commission’s requirement for the first submission of the biennial report for accreditation of educator preparation programs.

As you know each institution is responsible for submitting candidate assessment and program effectiveness data. This data must: 1) be submitted for each program approved by the CTC, 2) include an analysis of that data, and 3) identify program improvements or modifications that would be instituted to address areas of concern identified by the analysis of that data. Staff review of the reports ensures that the above three criteria are met.

Attached to this letter is a table that summarizes the Commission’s comments on the review of your first biennial report. The first column indicates the CTC-approved program offered by your institution, the next column lists the types of data your institution submitted for each program, and the next two columns indicate whether the required information was submitted for each of the programs offered. A checkmark indicates completion. The final column includes specific comments about the information submitted and indicates whether additional information is required or suggested for your next biennial report or accreditation activity.

The information provided by your institution in the biennial reports will be maintained by the Commission. In addition, because your next accreditation activity is program assessment, this information will be shared with the program assessment reviewers as additional evidence to determine whether the institution and your programs are appropriately aligned to the standards particularly those program standards related to candidate competence. In addition, it will also be provided to your site visit team in the future as additional evidence to consider in determining whether there is sufficient alignment with standards, in particular Common Standards 2 and 9. In addition, a summary of the information from the Biennial Reports will be shared with the Committee on Accreditation.

The Commission would like to thank you for your efforts in preparing this report. We understand that this is a new component of the accreditation system and that the time to complete this in this first year of implementation has been significant for many institutions. It is an expectation that the submission of subsequent biennial reports will build upon the significant progress you have already made and become more routine as information systems are maintained and expectations are clarified. In addition, the accreditation system assumes that review of candidate and program effectiveness data are/or will become embedded in and part of your institution’s evaluation and assessment processes and not an additional activity external to those efforts.

If you have any questions about this report, or any aspect of the Biennial Report process, please contact Cheryl Hickey, chickey@ctc.ca.gov.

Sincerely,

[image: image2.png]

Teri Clark

Administrator of Accreditation

UC Berkeley

Biennial Report Response, Fall 2009

	Credential/ Certificate Program
	Candidate/Program

Data Submitted
	Data Analyzed
	Modifications/

Improvements Made/Discussed
	Comments/Additional Information Required

	Multiple Subject (Developmental Teacher Education Program with MA)
	Data Presented

· PACT Teaching Event (mean scores, s.d, for each of the 5 areas)

· Ratings of Student Teaching Competencies based on TPEs (frequency of scores, number of scores below 3 by TPEs and DTE Elements – formative versus summative)

· Graduate Survey (one year after graduation, mean score by competencies and by program components)

· Employer Survey (one year after graduation)

Data Discussed but not Submitted

· DTE Ratings of Participant/Observer (completed by cooperating teachers, 5 pt. scale, TPE based)
	√
	√
	Data, analyses, and program modifications were present, clearly presented and well linked. Program modifications are supported by the data presented. Meets Commission requirements.

	Single Subject English (Multicultural Urban Secondary English)

	Data Presented

· PACT Teaching Event

· End of Program Candidate Survey (by TPE)
· Employers Ratings (by TPE)

Data Discussed but not Submitted

· Evaluation of Student

Teacher by Supervisor

· Student Teaching Ratings based on TPEs

· Observations by Supervisor and

 Cooperating Teacher

	√
	√
	Data, analyses, and program modifications were present, clearly presented and well linked. Program modifications are supported by the data presented. Meets Commission requirements.

Suggestions for Future Submissions

The program should consider supplementing the data provided in the next biennial report. For instance, the evaluation of student teacher by supervisor and the ratings of student teaching competencies based on TPEs likely provide a rich source of data for program improvement purposes if aggregated and analyzed. Although the passage rate on these are high as indicated, and formative in nature, the data (particularly comparing the first and then final opportunities and if disaggregated by TPE or competency) could indicate trends that could be insightful and impact decision making and program improvement.

	Single Subject Credential (Math and Science with M.A)
	Data Presented

· Cooperating Teacher Evaluations (frequency, mean, by TPE

for math and science, 2008, 2009)

· PACT Scores (for math, science,

2008 and 2009)

· Graduate Evaluations (graduates

evaluate their preparation,

frequency and mean)

· Faculty Instructors/ Field

· Supervisors Evaluation of

candidates’ preparation

(frequency, mean)

· Employers Evaluation of

candidates’ preparation

(frequency, mean)

Data discussed but not presented

· Grades

· Campus Based Supervisor Assessment of Field Performance

· Journal Submission

· Supervised Teaching Seminars
	√
	√
	Data, analyses and program modifications were present, clearly presented and well linked. Program modifications are supported by the data presented. Meets Commission requirements.

The Commission commends the program for a clearly written analysis of the data and for the identification of several steps that will be taken by the program to enhance the collection and use of assessment data to support candidates (the use of cooperating teacher data to target support) and to focus on other areas of possible programmatic need.

	Preliminary Administrative Services
	Data Presented

· Program Completers

· Survey Data and Interviews with District Personnel

· Employment/Retention Data

Data Discussed but Not Presented

· Leadership Action Research Project

Professional Development

· Plan and Documentation (completion, aligned to CPSELs)

· Portfolio

· Analysis of Leadership

· Readiness/Interpersonal development and ability to have conversation about equity

· Fall Assessment Center (observation and analysis of teaching episode)

· Spring Assessment Center (4 components)

· Video Analyses

· Work Group Presentations

· Mock Interviews

· Practicum and Field Supervisor Feedback Process

· Coursework GPA

· Interviews by Outside Evaluator
	√
	√
	The biennial report process requires that aggregated data from 4-6 key assessments be provided. It is clear from the narrative and the description of the numerous assessment tools that candidate assessment and program effectiveness tools are in place and are used on an on-going basis to identify program modifications. However, limited actual data was provided in the report. In the next biennial report, please include data from additional sources. The report identifies several promising possibilities such as the portfolio and the Leadership Action Research Project. The Commission commends the program for its plan to analyze the Portfolio and the LEAP using a rubric and such data is likely to provide useful information for program improvement purposes. The Commission looks forward to inclusion of this data in future biennial reports.

The assessment tool under development should yield valuable information about areas in need of program modification. The Commission commends the program for moving forward to implement this assessment tool and looks forward to the inclusion of data from this source in future biennial reports.

The information from the survey presented on page 13 is helpful to inform program decision making. However, it is unclear to the readers from the narrative whether this data reflects the viewpoint of program completers, district personnel, or both.

Program modifications appear supported by the analysis provided.

	Professional Administrative Services
	Data Discussed but Not Presented

· Year 3 Project (analysis of leadership work/actions)

· CPSEL Reflection (Journal)

· Portfolio

· Outside Evaluation – Views

of District Personnel about PLI

· Graduates and Ass. Principals

· Coaching Feedback Survey

	√
	√
	It is clear the program has numerous means of candidate assessments. However, no aggregated data was provided. That said, the program report also identifies numerous enhancements to the program’s assessment system such as revising the rubric for papers submitted during the three years and the development of an assessment tool to assess candidate, program and supervisor perception of candidate performance including new content areas to be assessed. These new assessment tools and rubrics should enhance the information available to program leaders to identify areas of program strength and those in need of program modifications. The Commission notes that with two of the assessments listed – number of candidate journals returned for deeper reflection and portfolios that are returned for reflection – the program may want to collect more substantive data. Consideration might be given to collecting data with respect to these assessments on the various competencies, CAPSELs, or areas which were identified in need of further attention. Such data might be more useful for program improvement purposes than those proposed.

The Commission commends the program for the identification of the numerous enhancements to the program’s assessment system and looks forward to the inclusion of this data in future biennial reports.

	Reading Certificate and Reading Language Arts Specialist
	Data Submitted

None
	
	
	The Commission has on record that the institution currently offers these credential programs. If these programs are in operation, a biennial report is required. If these programs are not in operation, the Commission asks that the institution formally withdraw the program (if it has no plans to offer it in the near future) or notify the Commission the program is inactive (if it may offer the program again in the near future). Contact the Commission for further information about these options.

	CTEL
	Not available at this time.
	N/A
	N/A
	Program is new. Data is not available at this time. The Commission looks forward to inclusion of this program in the next biennial report.

	PPS - School Psychology

	Data Presented

· Fieldwork supervisor

Evaluation (mean ratings)

· Graduate surveys (frequency and mean

ratings)

· Supervising Employer Surveys (frequency, mean ratings)

Data Discussed but not Presented

· Course Grades

· Exit Interviews

· Employer Data

	√
	√
	Data, analyses, and program modifications were present, clearly presented and well linked. Program modifications are supported by the data presented. Meets Commission requirements.

Suggestion for Future Submission

More specificity as to possible program modifications being implemented or under consideration would be helpful in the next biennial report. It is clear that candidate assessment data and program effectiveness data are collected, analyzed and used for program improvements and the report suggests that this process is standard. However, some of the possible modifications were discussed in a general manner and it unclear which were under serious consideration or being implemented. Additionally, a number of suggestions were provided by employers and graduates and it is unclear whether some of these were under consideration for possible program improvements.

	PPS: School Social Work and Child Welfare and Attendance
	Data Presented

· First Year Field Instructor Evaluation

(based on nine core competencies)

· Second Year Field Instructor Evaluation

(based on nine core competencies)

· Field Instructor Ratings (confidence in meeting competencies – by standard, percentage, and frequency distribution)

Data Discussed but Not Presented

· Course Grades

· Exit Surveys

· Field Instructor Evaluation of relevance

of competencies and preparation of

graduates

· Employment Data (from alumni surveys)
	√
	√
	Data, analyses, and program modifications were present, clearly presented and well linked. Program modifications are supported by the data presented. Meets Commission requirements.

The Commission commends the program for identifying the need for additional, more direct rating of student competencies and for the development of an oral case-based student exam. The Commission looks forward to the inclusion of the data from this new assessment in future biennial reports.

Suggestions for Future Submissions

The Commission suggests considering the inclusion of data tables for either the exit survey or the Field Instructor Survey. The analysis certainly contained important summaries of the data, but without a listing of the various data points, it is difficult to make an independent evaluation of the appropriateness of the analysis of the data.

	Designated Subjects: Adult Education, Career Technical Education
	Data Presented

· Course Evaluations by Candidates/Instructors
	√
	√
	Although the data available on candidate assessments and program effectiveness is limited, it is not out of line with other Designated Subjects credential programs at this time.

The Commission commends the institution for submission of the data that it does have and for the identification of enhancements to the program’s data collection to improve its ability to make data driven program improvement decisions. The Commission looks forward to the inclusion of the data from some of these additional sources in future biennial reports.

Suggestion for Future Submissions

The report mentions the “satisfactory assessment of teaching competencies verified in writing by site supervisors.” If this assessment is broken down by explicit competencies and there is a common rubric and scoring system or scale, it could make for a rich data source for program improvement purposes.

	Part B.

Institutional Summary and Plan of Action
	Meets the Commission requirements. The Commission commends the institution for the identification of three main long term goals listed in the report as well as its continued commitment to the development and implementation a candidate assessment and program effectiveness data system. The program modifications identified should continue to strengthen the programs and the proposed enhancements to the system should further assist the institution in identification of areas of program strength and areas in need of further improvement.

Ensuring Educator Excellence

