
College of California
Biennial Report Response, Fall 2009
	Credential Certificate Program
	Candidate/Program

Data Submitted
	Data
Analyzed
	Program Modifications
Discussed
	Comments/Additional Information Required

	Multiple Subject with intern

Single Subject with intern

	Data Presented

MS/SS:
TPE Based Fieldwork

 Observations

Cal TPA Scores (first time
 passage and mean)

Benchmark Assignments

Data discussed but not presented

Candidate Course Evaluations
Candidate Evaluations of
 university Supervisors

Candidate Evaluations of
 Directing Teachers

Year Out survey of Program

 Completers

	√
	√
	Data, analysis, and program modifications were present, clearly presented and well linked. Data and analysis supported program modifications. Meets Commission requirements.
The data submitted does not distinguish between the different delivery models offered by this institution. It is important for program improvement purposes to understand whether there are any important differences in program effectiveness between delivery models. For the next biennial report, please disaggregate the data by delivery model to determine whether there are any substantive differences.

Suggestions for Future Biennial Reports

The report includes aggregated candidate assessment data only. While these data are critical, an effective biennial report requires data from other sources that provide additional information about program effectiveness. Data such as the Year Out survey of program completers (mentioned in the report) or employer surveys are examples of program effectiveness data that can provide important perspectives on how well the program prepares candidates and indicates areas for possible improvements. The program should consider including data from one or more of these sources in future biennial reports.

	Educational Specialist: MM with intern
	Data Presented

Mild/Moderate

Course Grades

Integrated Performance Measures

CSTP Based Observations by

 university supervisor and

 directing teacher

Portfolio (mean scores)
Data discussed but not presented

Mild/Moderate:

Candidate Course Evaluations

Candidate Evaluations of Directing Teachers

Candidate Evaluations of COC supervisor

Exit Survey of Candidates

	√
	√
	Data, analysis, and program modifications were present, clearly presented and well linked. Data and analysis supported program modifications. Meets Commission requirements.

The data submitted does not distinguish between the different delivery models offered by this institution. It is important for program improvement purposes to understand whether there are any important differences in program effectiveness between delivery models. For the next biennial report, please disaggregate the data by delivery model to determine whether there are any substantive differences.

Suggestions for Future Biennial Reports

Although aggregated data is provided in this report, course grades are also used. The inclusion of course grades do not provide useful information about areas of program strength and areas in need of program modification/improvement. It is difficult to link course grades to specific competencies required by the credential. The Commission urges the program to use other candidate assessments and program effectiveness in lieu of course grades for future biennial reports.

	Part B.

Institutional Summary and Plan of Action
	Meets Commission requirements.

Submission of a Biennial Report for each approved educator preparation program is required as part of the Commission’s accreditation activities but does not, in and of itself, imply that any of the Commission’s Common or Program Standards are Met. Nor should any of the comments made by the CTC staff above be construed as indicating whether any of the Commission’s Common or Program Standards are Met. The decision whether each standard is met or not is the responsibility of the site visit team.
Fall 2009 Biennial Report Response
(___ Year of Implementation, __ year in Cycle)

