
English Teacher Preparation in California:

Standards of Quality and Effectiveness for

Subject Matter Programs
A Handbook for

Teacher Educators

&

Program Reviewers

(Revised September 2010)
English Teacher Preparation in California:

Standards of Quality and Effectiveness for

Subject Matter Programs
Created and Recommended by the

English Subject Matter Advisory Panel

(2001-2003)
[image: image1.jpg]

Adopted and implemented by the

California Commission on Teacher Credentialing

State of California

1900 Capitol Avenue

Sacramento, California 95814

2003

California Commission on Teacher Credentialing

Gray Davis, Governor

State of California

2003

Commission Members

Margaret Fortune, Chair
Public Representative

Lawrence Madkins, Vice Chair
Teacher

Kristen Beckner
Teacher

Alan Bersin
Administrator

Chellyn Boquiren
Teacher

Beth Hauk
Teacher

Elaine C. Johnson
Public Representative

Steve Lilly
Faculty Member

Alberto Vaca
Teacher

Marilyn Whirry
Designee, Office of Superintendent of

Public Instruction

Ex-Officio Members

Karen Gallagher
Association of Independent California
Colleges and Universities

Athena Waite
Regents, University of California

Sara Lundquist
California Postsecondary Education
Commission

Bill Wilson
California State University

Executive Officers
Sam W. Swofford
Executive Director

Beth Graybill
Interim Director, Professional Services Division

Larry Birch
Administrator, Program Evaluation

The English Teacher Subject Matter Advisory Panel

California Commission on Teacher Credentialing

2001-03

Panelists
Professional Positions
Educational Organizations

John White
English Department Chair
California State University, Fullerton

Helen Anderson-Cruz
Professor of English
University of Southern California

Bernadette Cheyne
Professor of Drama
Humboldt State University

Darryl Eisele
English Department Chair
California State University, Chico

June Gatewood
Teacher of English
San Juan Unified School District

Katherine Kinney
Professor of English
University of California, Riverside

Peter Kittle
Professor of English
California State University, Chico

Kiran Kumar
Teacher of English
Pomona Unified School District

 Carol D. Lord
Professor of Linguistics
California State University, Long Beach

Catharine M. Lucas
Professor of English
San Francisco State University

Kim V. Morin
Professor of Drama
California State University, Fresno

Terri Munroe
Teacher of English
Newport-Mesa Unified School District

Jeannine D. Richison
English Coordinator
California Polytechnic University

Dennis Wymbs
English Coordinator
San Diego County Office of Education

Christine Stempson
Teacher of English
Escondido Union High School District

Carol Tyson
Teacher of English
Beverly Hills Unified School District

__

Commission Consultants to the Advisory Panel:
Helen Hawley

California Department of Education Liaison to the Panel:
Beth Brenneman

Commission Secretary to the Advisory Panel:
Margaret Rich

English Teacher Preparation in California:

Standards of Quality and Effectiveness for

Subject Matter Programs

Table of Contents

Part 1: Introduction to English Teaching Standards

Standards and Credentials for Teachers of English: A Foreword by the California Commission on Teacher Credentialing
1

Standards of Program Quality and Effectiveness
2

Standards for Professional Teacher Preparation Programs
3

Subject Matter Preparation Programs for Prospective Teachers
4

Subject Matter Advisory Panels
4

Essential Documents for Panel Use
5

Field Review Survey
6

The English Teaching Credential
…7

Alignment of Program Standards and Performance Assessments
7

New Subject Matter Assessments
8

Overview of the English Standards Handbook
8

Contributions of the English Advisory Panel
9

Request for Assistance from Handbook Users
9
English Teaching and Teacher Education: Introduction by the Advisory Panel
10

Part 2: Standards of Program Quality in English

Definitions of Key Terms
11
Preconditions for the Approval of Subject Matter Programs in English
12
Category
I:
Standards Common to All Single Subject Matter Preparation Programs
13

Standard
1
Program Design
13

Standard
2
Program Resources and Support
13
Category
II:
Program Standards
14

Standard
3
Required Subjects of Study
14

Standard
4
Extended Studies
16

Standard
5
Literature and Textual Analysis
17

Standard
6
Language, Linguistics and Literacy
18

Standard
7
Composition and Rhetoric
19

Standard
8
Communications: Speech, Media, and Creative Performance
20
Subject Matter Requirements for Prospective Teachers of English
21

Content Domains for Subject Matter Understanding and Skill in English
21

Domain 1. Literature and Textual Analysis
21

Domain 2. Language, Linguistics, and Literacy
23

Domain 3. Composition and Rhetoric
24

Domain 4. Communications: Speech, Media, and Creative Performance
26

Part 3: Implementation of Program Quality Standards for Subject Matter Preparation

Program Equivalency
29

Review and Improvement of Subject Matter Standards
29

Adoption and Implementation of Standards by the Commission
29

Technical Assistance Meetings
30

Implementation Timeline: Impact on Candidates for Credentials
30

Implementation Plan Adopted by the Commission
31

Timeline for Implementing the English Standards
32

Implementation Timeline Diagram
33

Review and Approval of Subject Matter Programs
34

Selection, Composition and Training of Program Review Panels
34

Steps in the Review of Programs
34
Submission Guidelines for Single Subject Matter Program Documents
36

Transmittal Instructions
36

Submittal Deadlines
36

Transmittal Documents
36

Responding to the Standards
37

Packaging a Submission for Shipment to the Commission
38

Submission Request Forms
39
Appendix A, Assembly Bill 537 (Education Code Chapter 587, Statutes of 1999)
42
Part 1: Introduction to English Teaching Standards

Standards and Credentials for Teachers of English: A Foreword by the California Commission on Teacher Credentialing

One of the purposes of education is to enable students to learn the important subjects of the school curriculum to further their professional goals and to function effectively in work, society and family life. More than one million students in California enroll annually in English classes with teachers who are certified by the California Commission on Teacher Credentialing (CCTC) to teach those classes in public schools. Students who are the future of California and the nation must learn to use English thoughtfully and skillfully. Their ability to do so depends substantially on the quality of teacher preparation in English and English teaching.

The Commission is the agency of California government that certifies the competence of teachers and other professionals who serve in the public schools. As the policy-making body that establishes and maintains standards for the education profession in the state, the Commission is concerned with the quality and effectiveness of the preparation of teachers and other school practitioners. On behalf of the education profession and the general public, one of the Commission’s most important responsibilities is to establish and implement strong, effective standards of quality for the preparation and assessment of credential candidates.

California teacher candidates are required to demonstrate competence in the subject matter they will be authorized to teach. Candidates for the Single Subject Teaching Credential have two options available for satisfying this requirement. They can either complete a Commission-approved subject matter preparation program or they can pass the appropriate Commission-adopted subject matter examination(s) (Education Code Sections 44280 and 44310). Because they satisfy the same requirement, these two options are to be as aligned and congruent as possible.

The substance and relevance of the single subject matter program standards and the validity of examination specifications (subject matter requirements) is not permanent, however. The periodic reconsideration of subject matter program standards and the need for periodic validity studies are related directly to one of the Commission’s fundamental missions to provide a strong assurance that teaching credentials issued by the Commission are awarded to individuals who have the knowledge, skills, and abilities that are needed in order to succeed in public school teaching positions in California. Best professional practice related to the program standards and the legal defensibility of the examination specifications require that the standards and specifications be periodically reviewed and rewritten, as job requirements and expectations change over time (Ed Code 44225i,j, 44257, 44288).

In the early 1990s, CCTC developed and adopted (a) standards for single subject matter preparation programs and, at the same time, (b) specifications for the single subject matter examinations. This work was based on the advice of subject matter advisory panels and data from validity studies and resulted in program standards and examination specifications (defining the subject matter competence requirement) that were valid and closely aligned with each other. Those standards and specifications were adopted by the Commission in 1992 and are still in use today. They are now being replaced by the newly adopted (2002) subject matter requirements and single subject matter standards.

Establishing high standards for teachers is based, in part, on three major pieces of legislation. In 1988, 1992 and 1998 the Legislature and the governor enacted legislation sponsored by the Commission that strengthened the professional character of the Commission and enhanced its authority to establish rigorous standards for the preparation and assessment of prospective teachers. These reform laws were Senate Bills 148 (1988), 1422 (1992) Bergeson, and 2042 (Alpert/Mazzoni, Chapter 548, Statutes of 1998). As a result, the Commission has taken on new responsibilities for establishing high and acceptable levels of quality in teacher preparation and of competence among beginning teachers. To implement these three statutes, CCTC has developed new standards, subject matter requirements and other policies collaboratively with representatives of post-secondary institutions, teachers and administrators in public schools, and statewide leaders involved in public education.

In the late 1990s, the State Board of Education adopted academic content standards for California K-12 students in English, mathematics, science, and social science. These new standards have direct implications for the subject matter competence requirement of prospective teachers. This was recognized in SB 2042 (Alpert/Mazzoni, Chapter 548, Statutes of 1998), which requires the Commission to ensure that subject matter program standards and examinations are aligned with the K-12 student content standards adopted by the State Board of Education.

The Commission appointed four panels in 1999 (English, mathematics, science, and social science) to begin the first of three phases to meet the SB 2042 mandate for single subject matter programs. The second and third phases will bring all 13 subject matter areas for credentials into alignment with K-12 student content standards by 2005. The first phase single subject matter panels (2001, 2002) spent considerable time to ensure that the new subject matter standards were grounded in, and aligned with, the academic content standards for California K-12 students.

Standards of Program Quality and Effectiveness

Over the past 15 years CCTC has thoroughly redesigned its policies regarding the preparation of education professionals and the review of preparation programs in colleges and universities. In initiating these reforms, the Commission adopted the following principles regarding the governance of educator preparation programs. The Commission asked the Single Subject Panels to apply these general principles to the creation of standards for subject matter programs in English, mathematics, science and social science.

1) The status of teacher preparation programs in colleges and universities should be determined on the basis of standards that relate to significant aspects of the quality of those programs.

2) There are many ways in which a teacher preparation program could be excellent.

3) The curriculum of teacher education plays a central role in a program's quality.

4) Teacher education programs should prepare candidates to teach the public school curriculum effectively.

5) In California's public schools, the student population is so diverse that the preparation of educators to teach culturally diverse students cannot be the exclusive responsibility of professional preparation programs in schools of education.

6) The curriculum of a teacher education program should be based on an explicit statement of purpose and philosophy. An excellent program also includes student services and policies such as advisement services and admission policies.

7) The Commission is concerned about the high level of attrition among beginning teachers, and has successfully sponsored legislation to improve the conditions in which new teachers work.

8) The assessment of each student's attainments in a teacher education program is a significant responsibility of the institution that offers the program.

9) The Commission’s standards of program quality allow quality to assume different forms in different environments.

10) The Commission's standards of program quality are roughly equivalent in breadth and importance.

11) Whether a particular program fulfills the Commission's standards is a judgment that is made by professionals who have been trained in interpreting the standards.
The Commission fulfills one of its responsibilities to the public and the profession by adopting and implementing standards of program quality and effectiveness. While assuring the public that educator preparation is excellent, the Commission respects the considered judgments of educational institutions and professional educators and holds educators accountable for excellence. The premises and principles outlined above reflect the Commission's approach to fulfilling its responsibilities under the law.

Standards for Professional Teacher Preparation Programs
The effectiveness of the English curriculum in California schools does not depend entirely on the content knowledge of English teachers. Another critical factor is the teachers' ability to teach English language arts. To address the pedagogical knowledge and effectiveness of English teachers, the Commission in September 1998 launched an extensive standards and assessment reform that led to the development of new teacher preparation standards. In January 2001, CCTC authorized an extensive field review of the draft standards, and in July a summary and analysis of the field review findings were presented to the Commission. During July and August 2001, the standards were amended, based on field review findings and direction from the Commission, and finally adopted by the Commission in September 2001.

The advisory panel that developed the standards was charged with developing the following three policy documents for review and consideration by the Commission:

· New standards of quality and effectiveness for professional teacher preparation programs.

· Teaching Performance Expectations that would serve as the basis for evaluating the competence of teacher candidates on teaching performance assessments embedded in preparation programs.

· New standards of quality and effectiveness for professional teacher induction programs.

These standards implement the structural changes in the teacher credentialing system that were called for in Senate Bill 2042 (Alpert/Mazzoni, Chapter 548, Statutes of 1998). Three significant changes enacted in this reform legislation are:

· alignment of all teacher preparation standards with the state-adopted academic content standards and performance levels for students and the California Standards for the Teaching Profession (CSTP);

· inclusion of a teaching performance assessment in preparation programs; and

· a required induction period of support and formative assessment for all first and second year teachers.

In addition to these structural and thematic shifts in the Commission’s credentialing system and standards, SB 2042 replaced the Professional Clear Credential course requirements in health, mainstreaming and technology with a requirement that essential preparation in these three areas be addressed in preparation and induction standards. Follow-up legislation in 1999, AB 1059 (Ducheney, Chapter 711, Statutes of 1999) required that new standards for preparation and induction programs include preparation for all teachers to teach English learners in mainstream classrooms. The subject matter standards in this handbook have been designed to complement the SB 2042 standards for programs of pedagogical preparation.

Subject Matter Preparation Programs for Prospective Teachers
In California, subject matter preparation programs for prospective teachers are not the same as undergraduate degree programs. Post-secondary institutions govern academic programs that lead to the award of degrees, including baccalaureate degrees in English. The Commission sets standards for academic programs that lead to the issuance of credentials, including the Single Subject Teaching Credential in English. An applicant for a teaching credential must have earned a Bachelor’s degree from an accredited institution, but the degree may be in a subject other than the one to appear on the credential. Similarly, degree programs for undergraduate students in English may or may not fulfill the Commission's standards for subject matter preparation. Completing an approved subject matter program that satisfies the standards enables a candidate to qualify for the Single Subject Credential in English.

Subject Matter Advisory Panels

The California Commission On Teacher Credentialing asked the English Subject Matter Advisory Panel to create new standards of program quality and effectiveness that could be used to review and approve subject matter preparation programs. The Commission requested the development of standards that would emphasize the knowledge, skills and perspectives that teachers must have in order to teach English effectively in the public schools.

In January 2001 CCTC’s executive director appointed subject matter panels in English, mathematics, science, and social science to advise Commission staff on the development of new subject matter program standards and examinations in these subject areas. Each panel consists of:

· Classroom teachers of the subject area,

· Subject area specialists in school districts, county offices of education, and postsecondary institutions,

· Professors in the subject area teaching in subject matter preparation programs,

· Teacher educators,

· Members of relevant professional organizations,

· Members of other relevant committees and advisory panels, and

· A liaison from the California Department of Education.

Eighteen panel members were appointed to the English panel; 17 members appointed to the mathematics panel; 20 appointed to the social science; and 23 appointed to the science panel. The panels began their work in March 2001 with a written “charge” describing their responsibilities in developing the Subject Matter Requirements (SMRs). The SMRs are the subject-specific knowledge, skills, and abilities, which specify the content required in Commission-approved subject matter preparation programs for teacher candidates. The SMRs were approved by the Commission at its June 6, 2002, meeting.

Essential Documents for Panel Use

From their first meeting in March 2001, the subject matter panels used a number of documents as primary resources for their work. The documents listed below were essential for the panels’ use in developing the draft program standards that were adopted by the Commission.

· The academic content standards for K-12 students and frameworks that have been approved by the California State Board of Education (1998-2002).

· The Commission-approved (1992) Standards of Quality and Effectiveness for Subject Matter Programs in English, Mathematics, Science, and Social Science, and Handbooks for Teacher Educators and Program Reviewers in each of the four academic areas (1992).

· The Standards of Program Quality and Effectiveness for the Subject Matter Requirements for the Multiple Subject Teaching Credential (Sept. 2001).

· The Standards for Quality and Effectiveness for Professional Teacher Preparation Programs (Sept. 2001).

· The National Standards for the National Council for Teachers of Mathematics (NCTM), National Council for Teachers of English (NCTE), National Council for Social Science (NCSS), and National Science Teachers Association (NSTA).

· The panels also reviewed several other publications and research articles. Several panel members brought state and national studies and publications for each panels’ use.

The State Board of Education adopted K-12 student academic content standards were the seminal documents used by the panels. In the 1992 documents the panels identified six standard areas that were common to each of the four sets of academic standards. This process was instrumental in assisting the panels in identifying the ten “Standards Common to All” that were developed and apply to all 13 single subject areas. In 2010 the ten Standards Common to All were revised and replaced by two new standards.
The Subject Matter Requirements for the Multiple Subject Teaching Credential were also an important document used by the panel. In many cases the Multiple Subject Standards language and organization of the standards and standard elements were adopted by the panels. The standards of the national professional organizations also served as a guide and provided a comprehensive perspective for panel members.

Field Review Survey

Early in August 2002 the draft Single Subject Matter Standards and the 10 “Standards Common to All” were mailed to all deans of education, directors of teacher education, and single subject coordinators at all Commission-accredited four-year institutions in California, learned societies and professional organizations, funded subject matter projects, teacher organizations, school districts, and county offices of education. Over 100 selected K-12 public school teachers and college/university professors were sent the draft standards. The standards were also placed on the Commission’s web site with instructions on how to download the standards and complete the field review survey and how to fax, email, or mail completed surveys to the Commission.

There were 717 responses submitted to the Commission in October 2002. Over 80% of all responses fell in the “Essential” or “Important” categories. Fewer than 5% of all responses were scored as “Not Important” and less than 15% were scored as “Somewhat Important.” The responses were evenly distributed among the five sets of standards.

Over 80% of all responses were from higher education faculty at colleges and universities in California. Over 70% of responses were received from academic departments or faculty in the California State University (CSU) system. Responses were received from all 23 CSU campuses, five University of California campuses, and 14 private or independent institutions. The CSU Academic Senate was instrumental in obtaining strong responses from academic departments in the CSU system.

Consultant staff tallied all responses and listed all comments on a master survey form for each subject matter area. The Single Subject Matter Panels made revisions in the language of certain standards, based on the 2002 field review, and the revised standards were recommended to CCTC for adoption at its meeting on December 5, 2002. The Commission also approved eight technical assistance meetings for spring 2003 and an implementation plan for the new standards.

The English Teaching Credential
The Single Subject Teaching Credential in English authorizes an individual to teach English classes in departmentalized settings. The holders of this credential may teach at any grade level, but the great majority of English classes occur in grades seven through twelve. The Commission asked the English Teacher Preparation and Assessment Advisory Panel to recommend new policies to ensure that future teachers of English are prepared to instruct the subjects that are most commonly taught in English classes. In 2001-02 when the advisory panel was established, approximately half of all English classes in California public schools were comprehensive courses in language, composition and literature for students in grades seven through twelve. The other classes taught by English teachers in 2000-01 were more specialized courses in:

Reading Improvement
11% of All English Classes

English as a Second Language
7%

Journalism, Speech and Other Subjects
11%

American, English and World Literature
11%

Drama, Theater and Television
4%

Composition
2%

The requirements and other policies in this document are designed to prepare teachers for comprehensive classes in language, composition and literature, as well as the more specialized courses listed above.

Alignment of Program Standards and Performance Assessments
The Teacher Preparation and Licensing Act of 1970 (Ryan Act) established the requirement that candidates for teaching credentials verify their knowledge of the subjects they intend to teach. Candidates for teaching credentials may satisfy the subject matter requirement by completing approved subject matter programs or passing subject matter examinations that have been adopted by the Commission. In 1998 Senate Bill 2042 required that subject matter programs and examinations for prospective teachers be aligned with K-12 student standards and frameworks.

To achieve this alignment and congruence in English, the Commission asked the English Subject Matter Advisory Panel to develop subject matter requirements that would be consistent in scope and content with the K-12 standards and frameworks. Following extensive research and review, the Commission adopted a detailed set of Subject Matter Requirements for Prospective Teachers of English, which follow the standards in this handbook. College and university faculty and administrators are urged to examine these requirements as a source of information about content that is essential to include in subject matter preparation programs.

The Commission sought to align the subject matter requirements with the program standards in each subject area. Each subject matter advisory panel is asked to develop standards and subject mater requirements that are as congruent with each other as possible, to maximize the equivalence between credentials that are earned by completing programs and ones that are earned by passing examinations. Standards and examinations were developed from the same set of subject matter requirements.

New Subject Matter Assessments
The Commission has used a variety of assessments to satisfy the examination option for various subject areas. In the early 1990s, the Commission developed and adopted (a) standards for subject matter preparation programs and, at the same time, (b) specifications for the subject matter examinations. The validity of the subject matter competence requirement (i.e., program standards and examination specifications) is not permanent, however. The need for periodic validity studies of the subject matter requirement is directly related to one of the Commission’s most fundamental missions: to provide a strong assurance that teaching credentials are awarded to individuals who have learned the most important knowledge, skills, and abilities that are actually needed in order to succeed in California public school teaching positions.

In the late 1990s, the State Board of Education adopted K-12 student content standards in English, mathematics, science, and social science. Beginning in early 2001, the Commission began the process of developing assessments that were aligned with these new standards. In the spring of 2002, the Commission contracted with National Evaluation Systems, Inc. (NES®) to implement a new examination program called the California Subject Examinations for Teachers (CSET). In the four subject areas, multiple-choice and constructed-response items were drafted based on the subject matter requirements, and reviewed and revised as needed by both the Bias Review Committee and the appropriate subject matter advisory panel.

The CSET for English, mathematics, science, and social science were first administered in January 2003, and by June 2003, fully replaced the SSAT and Praxis II examinations as the new subject matter examinations in these areas. From January through June 2003, teacher candidates in these subject areas were allowed to use the either the new CSET or the combination of appropriate SSAT and Praxis II examinations.

Overview of the English Standards Handbook

This introduction to the handbook concludes with a statement by the English Advisory Panel regarding English teaching and teacher preparation in California. Part 2 of the handbook includes the sixteen standards as well as the Subject Matter Requirements for Prospective Teachers of English. Part 3 provides information about implementation of the new standards in California colleges and universities.

Contributions of the English Advisory Panel

The California Commission on Teacher Credentialing is indebted to the English Teacher Subject Matter Advisory Panel for the successful creation of Standards of Program Quality and Effectiveness for the Subject Matter Preparation of Prospective Teachers of English. CCTC believes strongly that the standards in this handbook will improve the teaching and learning of English language arts in California's public schools.

Request for Assistance from Handbook Users
The Commission periodically reviews its policies, in part on the basis of responses from colleges, universities, school districts, county offices, professional organizations and individual professionals. The Commission welcomes all comments and questions about the standards and other policies in this handbook, which should be addressed to:

California Commission on Teacher Credentialing

Professional Services Division

1900 Capitol Avenue

Sacramento, California 95814-4213

English Teaching and Teacher Preparation: An Introduction by the English Advisory Panel

A successful subject matter preparation program in English provides comprehensive preparation in the discipline of English. Through the focused study of literature, composition, language, media and creative performance, students discover the power of language to articulate the best of human thought and to affect the course of human action. As a result of this course of study, prospective teachers will be prepared to teach a curriculum that includes the full range of skills and knowledge found in the California Reading/Language Arts Framework.

Literature and Textual Analysis: Literature reflects the most eloquent statements about the human condition, and becomes the central core of study in the preparation of English teachers. The program curriculum will honor both traditional and emerging definitions of literature for the most comprehensive relevant representation of an evolving canon. It will include a broadened definition of the content, types and periods of literature, theories of textual analysis and types of discourse. Recognizing changes in the nature of text, modern literary studies also include non-print and non-linear media forms of communication. Through the study of oral and written expression, and of the nature of language itself, students in the English preparation program are intellectually challenged by the body of knowledge and modes of inquiry that are specific to the discipline. They are also motivated to communicate an enthusiasm for literature and language to younger learners.

Language, Linguistics and Literacy: Essential to the study of English is a knowledge of language structures, linguistics, and language acquisition. The study of linguistics provides necessary in-depth knowledge of the history, complexity, and power of language. Since today’s prospective teachers must be prepared to teach students from diverse linguistic backgrounds, traditional studies of language and linguistics must be expanded to include the study of language acquisition and development, as well as the acquisition and uses of literacy.

Composition and Rhetoric: The study of composition and rhetoric should reflect the current best practices in composition studies. These should include an understanding of composing processes as well as structures of texts, rhetorical effects of grammatical choices, and conventions of usage and mechanics. Prospective teachers of writing should be able to construct coherent effective texts for a variety of purposes in a variety of contexts, including the preparation of oral or media presentations and the conducting of academic research.

Communications: Speech, Media, and Creative Performance: Well-prepared students of English understand the critical role the art of communication plays in our complex world today. Instruction in this area develops competencies in the study and practice of effective communication. The program will include instruction in oral communication processes, media analysis and journalistic applications, dramatic performance, and creative writing. Prospective teachers will have opportunities to obtain knowledge and experience in the practice of creative expression.

Together the four domains provide comprehensive preparation for the authorized areas of the English credential. An approved teacher preparation program may either maintain established traditional divisions of course work or seek an innovative integration of these areas of study. Because all four domains are addressed in the English/Language Arts classrooms, it is also paramount that English education programs encourage students to recognize the interconnections among those domains.

The planning of effective subject matter preparation is no small task, but neither is the teaching of English in today's public schools. The challenges and the rewards are many because the contribution of the English/language arts curriculum to the school program and to society at large is so great.

The power of the discipline of English lies in its capacity to open doors for all students. The study of English provides them with the skills of listening and speaking, reading, writing, and thinking that enable them to succeed in all their academic studies, whether science or mathematics or social studies or other languages or the arts. It empowers them to communicate effectively in the workplace or the market​place, to participate fully in the democracy or interpersonal relationships, to understand that using language effectively enables them to persuade or influence others or to function successfully in an era of technology and information. The study of English motivates students to reflect on the connection between their own experience and the human condition; to appreciate the diverse cultures in our literary heritage and society at large; and to understand the ways that language articulates moral and ethical values, delights the spirit, or expresses the creative impulses of human thought.

The significant challenge to subject matter preparation programs in English lies in preparing candidates to enter credential programs and teaching careers with excitement about the potential for accomplishing those ends by teaching and learning English through the study of literature, composition, and language and linguistics, and communications.

Part 2: Standards of Program Quality in English

Definitions of Key Terms

California state law authorizes the California Commission on Teacher Credentialing to set standards and requirements for preparation programs (Ed Code 44225a, i, j, 44310, 44311).

Precondition
A precondition is a requirement for initial and continued program approval. Unlike standards, preconditions specify requirements for program compliance, not program quality. The Commission determines whether a program complies with the adopted preconditions on the basis of a program document provided by the college or university. In the program review sequence, a program that meets all preconditions is eligible for a more intensive review to determine if the program's quality satisfies the Commission's standards. Preconditions for the approval of subject matter programs in English are on following pages.

Standards
Standards are statements of program quality adopted by the Commission on Teacher Credentialing to describe acceptable levels of quality in programs of subject matter study offered by regionally-accredited colleges and universities that award baccalaureate degrees. Each standard is elaborated by Program Guidance for that standard. Programs must meet all of the applicable standards for both initial and continuing approval of a subject matter program by the Commission. The Commission determines whether a program satisfies a standard on the basis of an intensive review of all available information provided by the program sponsor related to the standard.

Program Guidance

Program guidance is provided for each standard to help institutions in developing programs that meet the standards, and are also used by program review panels in judging the quality of a program in relation to a given standard. Within the overall scope of a standard, Program Guidance identifies what the Commission believes are the important dimensions of program quality with respect to each standard. In determining whether a program meets a given standard, the review panel considers the information provided by the program in response to each statement of that standard..

Preconditions for the Approval of

Subject Matter Programs in English
To be approved by the Commission, a Subject Matter Program in English must comply with the following preconditions.

(1)
Each Program of Subject Matter Preparation for the Single Subject Teaching Credential in English shall include (a) a minimum of 36 semester units (or 54 quarter units) of core coursework in English and related subjects that are commonly taught in departmentalized classes in California public schools, and (b) a minimum of 12 semester units (or 18 quarter units) of coursework that provides extended study of the subject. These two requirements are elaborated in Preconditions 2 and 3.

(2)
The core (breadth) of the program shall include coursework in (or directly related to) the following subjects that are commonly taught in departmentalized classes of English and related subjects in the public schools, including:

· Literature and Textual Analysis;

· Language, Linguistics, and Literacy;

· Composition and Rhetoric; and

· Communications: Speech, Media, and Creative Performance.

(3)
Extended studies in the program (breadth, depth, perspective, concentrations) designed to supplement the core of the program may be offered in any or all of the following patterns:

· A combination of related content areas within or across domains

· A concentration in one domain

· A concentration in any content area within a domain

In addition to describing how a program meets each standard of program quality in this handbook, the program document by an institution shall include the course titles, unit designations, catalog descriptions and syllabi of all courses in the program that are used to meet the standards. Program documents must include a matrix chart that identifies which courses meet which subject matter requirements.

Institutions may determine whether the standards are addressed through one or more courses for each commonly taught subject or courses offering integrated study of these subjects. Institutions may also define the program in terms of required or elective coursework. However, elective options must be equivalent in meeting the standards. Coursework offered by any appropriate department(s) of a regionally accredited institution may satisfy the preconditions and standards in this handbook. Programs may use general education courses in meeting the standards.

Standards of Program Quality and Effectiveness

Category I: Standards Common to All Single Subject Matter Preparation Programs
	Standard 1: Program Design

Subject matter programs are based on an explicit statement expressing the purpose, design, and expected outcomes of the program. The program curriculum builds on the K-12 State-adopted academic content standards, with student outcomes and assessments aligned to the subject matter requirements. The program provides prospective teachers with conceptual knowledge of the subject matter, develops academic literacy and discipline-based fluency, addresses issues of equity and diversity, and exposes prospective teachers to a variety of learning experiences appropriate for the discipline.

	Standard 2: Program Resources and Support
The program sponsor allocates resources to support effective program coordination, which includes advising students, facilitating collaboration among stakeholders, and overseeing program review. Ongoing review processes use assessments of the prospective teachers and a variety of data such as input from stakeholders and other appropriate measurements for review and evaluation of the subject matter program.

Category II: Program Standards for English

Standard 3: Required Subject of Study

The subject matter preparation program is based on an explicit statement of program philosophy that expresses its purpose, design, and desired outcomes reflective of the Standards for Single Subject Teaching Credential Programs. The program provides the course work and field experiences necessary to teach the specified subject to all students in California’s diverse public school population. The subject matter preparation for prospective teachers is academically rigorous and intellectually stimulating. The institution assigns high priority to and appropriately supports the program as an essential part of its mission. The program curriculum reflects and builds on the State-adopted English-Language Arts Content Standards for California Public Schools: Kindergarten Through Grade Twelve (1997) and Reading/Language Arts Framework for California Public Schools: Kindergarten Through Grade Twelve (1999). The program is designed to establish a strong foundation in subject matter knowledge and understanding that provides a basis for continued development during the teachers’ professional career.

The following statements no longer require a direct response but should be used for guidance in responding to the standards directly. Each statement of the standard should be responded to instead, by providing a brief description, a few examples and evidence citations for how the program meets the standard. Please limit the total response to the standard to 1-2 pages.

· The core program provides broad foundational studies in the four English domains as detailed in Standards 13 through 16 (literature and textual analysis; language, linguistics and literacy; composition and rhetoric; communications, speech, media and creative performance).

· The core program includes focused, in-depth study in one or more domains to provide rigorous, scholarly work in the recognized disciplines of English Language Arts.

· The core program introduces English candidates to current and emerging issues in literacy, language acquisition and multicultural studies.

· The core program includes the study of canonical literature as well as the literature of diversity, world literature, non-literary readings, workplace communications, and visual technologically mediated texts.

· The core program includes study of research conducted and presented in multiple genres and media reflective of current technology in usage.

· Throughout the program, literary works and other forms of human communication are considered in their historical and political contexts.

Standard 4: Extended Studies

The program includes coursework to supplement the program core and further prepare prospective teachers in the range of subjects included in the state-adopted Reading/Language Arts Framework for California Public Schools: Kindergarten Through Grade Twelve (1999). Prospective teachers build upon foundational knowledge acquired in the program core by further work within or across content domains. The program’s design for extended studies provides prospective teachers with options, including both specialized and comprehensive preparation based on coherent patterns of coursework.

The following statements no longer require a direct response but should be used for guidance in responding to the standards directly. Each statement of the standard should be responded to instead, by providing a brief description, a few examples and evidence citations for how the program meets the standard. Please limit the total response to the standard to 1-2 pages.

· The program offers extended studies that ensure that prospective teachers deepen their knowledge within or across content domains.

· Extended study may be offered in any or all of the following patterns:

· A combination of related content areas across one or more of the four domains: literature and textual analysis; language and linguistics; composition and rhetoric; and communications: speech, media and creative performance

· Concentration in one domain

· Concentration in any content area within a domain (e.g., speech, multicultural literature, theater)

· The program provides advising for prospective teachers to select or develop a coherent pattern of extended study based on a well-defined goal (i.e., to meet requirements of the major; to complement or supplement studies in the program core; to pursue special professional interests, e.g. drama, journalism, and media).

Standard 5: Literature and Textual Analysis

Prospective teachers of English learners are prepared to recognize the power and importance of literature as it reflects the most eloquent statements about the human condition. Prospective teachers of English develop an appreciation for our diverse literary heritage as an expression of our poly-cultural society and understand the ways that language can be used to articulate moral and ethical values, delight the spirit, or express the creative impulses of human thought. The program curriculum includes traditional and emerging definitions of literature, types and periods of literature, and textual analysis.

The following statements no longer require a direct response but should be used for guidance in responding to the standards directly. Each statement of the standard should be responded to instead, by providing a brief description, a few examples and evidence citations for how the program meets the standard. Please limit the total response to the standard to 1-2 pages.

Prospective teachers in the program will:

· Read, study and analyze works of literature from the canon, including the literature of diversity, from a variety of literary traditions, movements and historical contexts.

· Know and analyze a variety of literary elements, their forms and uses.

· Analyze literary and non-literary texts and understand their structure, content and
interpretations.

· Consider and articulate the ways in which literature can engage readers and cause them to reflect on their own experiences and the human condition.

· Reflect on the ways literature can inspire personal and social growth and change.

Standard 6: Language, Linguistics and Literacy

The program requires prospective teachers of English to develop an understanding of language structures, language acquisition, linguistic diversity and the development of literacy. Prospective teachers know, understand and appreciate the varieties of spoken and written English and how they are related to the diverse cultures and societies where English is a medium of communication. Recognizing the needs of both native and non-native speakers, the program effectively models English as a communicative tool.

The following statements no longer require a direct response but should be used for guidance in responding to the standards directly. Each statement of the standard should be responded to instead, by providing a brief description, a few examples and evidence citations for how the program meets the standard. Please limit the total response to the standard to 1-2 pages.

Prospective teachers in the program will:

· Know the conventions, forms and functions of Standard English grammar and sentence structure.

· Recognize the universality of linguistic structures while acknowledging variation arising from differences of time, place and community.

· Learn basic principles of morphology, phonology, syntax, semantics and pragmatics.

· Explain cognitive, affective and socio-cultural as well as first language influences on language acquisition and development, and the role of these influences in developing academic literacy.

· Examine and explain strategies for constructing meaning within the processes of reading and writing.

Standard 7: Composition and Rhetoric

In the program prospective teachers learn and apply a variety of composing processes. Prospective teachers of English analyze and compose texts representing a variety of discourse types and demonstrate the ability to use research strategies, text production technologies and presentation methods appropriately in a range of rhetorical contexts.

The following statements no longer require a direct response but should be used for guidance in responding to the standards directly. Each statement of the standard should be responded to instead, by providing a brief description, a few examples and evidence citations for how the program meets the standard. Please limit the total response to the standard to 1-2 pages.

Prospective teachers in the program will:

· Read and study the rhetorical features of literary and non-literary texts, both fiction and non-fiction.

· Analyze rhetorical and structural differences between oral written language to explain relations between speaking and writing. Study and apply aspects of oral and written composing processes.

· Use and analyze grammatical elements of oral and written English for a variety of rhetorical effects.

· Consistently and accurately apply the conventions of oral and written English.

· Learn and apply advanced research strategies for academic work in English, including collection, integration and citation of data.

Standard 8: Communications: Speech, Media and Creative Performance

In the program prospective teachers of English acquire the breadth of knowledge needed to integrate journalism, technological media, speech, dramatic performance and creative writing into the language arts curriculum. Prospective teachers gain experience with oral and visual communication as expressed through media and performance as well as creative writing forms to understand how to use language effectively to communicate ideas and express themselves creatively.

The following statements no longer require a direct response but should be used for guidance in responding to the standards directly. Each statement of the standard should be responded to instead, by providing a brief description, a few examples and evidence citations for how the program meets the standard. Please limit the total response to the standard to 1-2 pages.

Prospective teachers in the program will:
· Demonstrate and evaluate oral performance in a variety of forms, using appropriate delivery criteria.

· Demonstrate the ability to analyze and respond to components of communication discourse such as audience feedback, supportive listening and critical thinking.

· Learn and apply strategies used by the media to impact society and evaluate the impact.

· Specify the processes and techniques for making presentations in a variety of media forms.

· Participate in dramatic performance, such as traditional playscripts, reader’s theater and oral interpretation.

· Engage in theatrical processes, which apply production techniques, such as rehearsal strategies, principles of theatrical design and textual interpretation.

· Produce creative writing in a variety of genres using processes and techniques that enhance the text.

 Subject Matter Requirements For Prospective English Teachers

Content Domains for Subject Matter Understanding and Skill in English

More than ever before, teachers of English in California’s middle and high schools must deliver a complex and dynamic curriculum to students of every socioeconomic, linguistic and cultural background. Furthermore, society is increasingly technologically and media oriented. The Reading/Language Arts Framework for California Public Schools: Kindergarten Through Grade Twelve (1999) forms the basis for the preparation of English teachers, who must equip their students to meet the challenges of this changing world. In this context, new paradigms and models are required for teaching English/Language Arts. Multiple forms of literacy demand a broad theoretical knowledge of language and literacy acquisition, while new information technologies require an emphasis on critical analysis of both print and non-print texts.

Candidates for Single Subject Teaching Credentials in English have a broad knowledge of literature, language and linguistics, rhetoric and composition, and communication studies. Candidates must be able to read and write well for a variety of purposes and communicate effectively within a variety of rhetorical contexts. In addition, candidates must have experience in theater arts, public speaking, journalism, textual analysis of nonfiction and electronic media, and production of technologically enhanced documents. This broad scope of background and skills ensures a greater degree of success in English/Language Arts classrooms for California’s public school children.

Domain 1.
Literature and Textual Analysis

Candidates demonstrate knowledge of the foundations and contexts of the literature and textual analysis contained in the English-Language Arts Content Standards for California Public Schools: Kindergarten Through Grade Twelve (1997) as outlined in the Reading/Language Arts Framework for California Public Schools: Kindergarten Through Grade Twelve (1999) at a post secondary level of rigor. Candidates have both broad and deep conceptual knowledge of the subject matter. The candidate’s preparation should include breadth of knowledge in literature, literary analysis and criticism, as well as non-literary text analysis. Literary analysis presumes in-depth exploration of the relationship between form and content. The curriculum should embrace representative selections from different literary traditions and major works from diverse cultures. Advanced study of multicultural writers is also fundamental preparation for teaching these works. Shakespeare remains integral to the secondary school curriculum; advanced study of his work is, therefore, essential to future secondary teachers. Candidates must be enthusiastic readers and writers, who know and apply effective reading strategies and compose thoughtful, well-crafted responses to literary and non-literary texts. Candidates will be able to:

1.1
Literary Analysis

a. Recognize, compare, and evaluate different literary traditions to include:

· American (inclusive of cultural pluralism)

· British (inclusive of cultural pluralism)

· World literature and literature in translation (inclusive of cross-cultural literature)

· Mythology and oral tradition

b.
Trace development of major literary movements in historical periods (e.g., Homeric Greece, medieval, neoclassic, romantic, modern)

c.
Describe the salient features of adolescent/Young Adult literature

d.
Analyze and interpret major works by representative writers in historical, aesthetic, political, and philosophical contexts

(English-Language Arts Content Standards for California Public Schools, Grade 6, Reading: 2.4; Grades 11-12, Reading: 2.2, 3.5-7)

1.2
Literary Elements

a.
Distinguish salient features of genres (e.g., short stories, non-fiction, drama, poetry, and novel)

b.
Define and analyze basic elements of literature (e.g., plot, setting, character, point of view, theme, narrative structure, figurative language, tone, diction, and style)

c.
Articulate the relationship between the expressed purposes and the characteristics of different forms of dramatic literature (e.g., comedy, tragedy, drama, and dramatic monologue)

d.
Develop critical thinking and analytic skill through close reading of texts

(English-Language Arts Content Standards for California Public Schools, Grade 6, Reading: 1.1-2, 2.1, 2.4, 2.6, 2.8, 3.0; Grade 7, Reading: 1.1, 2.4, 3.1-5; Grade 8, Reading: 1.1, 2.7, 3.0; Grades 9-10, Reading: 1.1, 2.8, 3.1-4, 3.7-10; Grades 11-12, Reading: 2.2, 3.1-4)

1.3
Literary Criticism

a.
Research and apply criticism of major texts and authors using print and/or electronic resources

b.
Research and apply various approaches to interpreting literature (e.g., aesthetic, historical, political, philosophical)

(English-Language Arts Content Standards for California Public Schools, Grade 6, Reading: 2.1-2, 2.6-8, 3.6; Grade 7, Reading: 2.1, 2.4, 2.6, 3.0; Grade 8, Reading: 2.2, 2.6, 3.0; Grades 9-10, Reading: 2.2, 2.4, 2.8, 3.5-7, 3.11-12, Writing 1.6-7; Grades 11-12, Reading: 2.2, 2.4, 3.8-9, Writing 1.6-7)

1.4
Analysis of Non-Literary Texts

a.
Compare various features of print and visual media (e.g., film, television, Internet)

b.
Evaluate structure and content of a variety of consumer, workplace, and public documents

c.
Interpret individual works in their cultural, social, and political contexts

(English-Language Arts Content Standards for California Public Schools, Grade 6, Reading: 2.0, 3.0; Grade 7, Reading: 2.1-5, 2.2, 3.0; Grade 8, Reading: 2.1-7, 3.0; Grades 9-10, Reading: 2.1, 2.2, 2.4-7, 3.0; Grades 11-12, Reading: 2.1-3, 2.6, 3.0)

Domain 2.
Language, Linguistics, and Literacy

Candidates demonstrate knowledge of the foundations and contexts of the language, linguistics, and literacy contained in the English-Language Arts Content Standards for California Public Schools: Kindergarten Through Grade Twelve (1997) as outlined in the Reading/Language Arts Framework for California Public Schools: Kindergarten Through Grade Twelve (1999) at a post secondary level of rigor. Candidates have both broad and deep conceptual knowledge of the subject matter. Many California students, coming from a variety of linguistic and sociocultural backgrounds, face specific challenges in mastering the English language. The diversity of this population requires the candidate to understand the principles of language acquisition and development. Candidates must become knowledgeable about the nature of human language, language variation, and historical and cultural perspectives on the development of English. In addition, candidates must acquire a complex understanding of the development of English literacy among both native and non-native speakers. Candidates will be able to:

2.1
Human Language Structures

a.
Recognize the nature of human language, differences among languages, the universality of linguistic structures, and change across time, locale, and communities

b.
Demonstrate knowledge of word analysis, including sound patterns (phonology) and inflection, derivation, compounding, roots and affixes (morphology)

c.
Demonstrate knowledge of sentence structures (syntax), word and sentence meanings (semantics), and language function in communicative context (pragmatics)

d.
Use appropriate print and electronic sources to research etymologies; recognize conventions of English orthography and changes in word meaning and pronunciation

(English-Language Arts Content Standards for California Public Schools, Grade 6, Reading: 1.1-5; Grades 7-8, Reading: 1.2; Grades 9-10, Reading: 1.1-3)

2.2
Acquisition and Development of Language and Literacy

a.
Explain the influences of cognitive, affective, and sociocultural factors on language acquisition and development

b.
Explain the influence of a first language on second language development

c.
Describe methods and techniques for developing academic literacy (e.g., tapping prior knowledge through semantic mapping, word analogies, and cohesion analysis)

(English-Language Arts Content Standards for California Public Schools, Grades 6-12, Reading: 1.0)

2.3
Literacy Studies

a.
Recognize the written and oral conventions of Standard English, and analyze the social implications of mastering them

b.
Describe and explain cognitive elements of reading and writing processes (e.g., decoding and encoding, construction of meaning, recognizing and using text conventions of different genres)

c.
Explain metacognitive strategies for making sense of text (e.g., pre-reading activities, predicting, questioning, word analysis, and concept formation)

(English-Language Arts Content Standards for California Public Schools, Grades 6-12, Reading: 1.0)

2.4
Grammatical Structures of English

a.
Identify methods of sentence construction (e.g., sentence combining with coordinators and subordinators; sentence embedding and expanding with clausal and phrasal modifiers)

b.
Analyze parts of speech and their distinctive structures and functions (e.g., noun phrases including count and noncount nouns and the determiner system; prepositions, adjectives, and adverbs; word transformations)

c.
Describe the forms and functions of the English verb system (e.g., modals, verb complements, and verbal phrases)

(English-Language Arts Content Standards for California Public Schools, Grade 8, Reading: 1.2)

Domain 3.
Composition and Rhetoric

Candidates demonstrate knowledge of the foundations and contexts of the composition and rhetoric contained in the English-Language Arts Content Standards for California Public Schools; Kindergarten Through Grade Twelve (1997) as outlined in the Reading/Language Arts Framework for California Public Schools: Kindergarten Through Grade Twelve (1999) at a post secondary level of rigor. Candidates have both broad and deep conceptual knowledge of the subject matter. Candidates face dynamic challenges in the domains of oral and written communication. They must make appropriate use of current text-production technologies and develop sensitivity to patterns of communication used by different social and cultural groups. Candidates are competent writers and speakers who are able to communicate appropriately in various rhetorical contexts, using effective text structures, word choice, sentence options, standard usage conventions, and advanced research methods as needed. The subject matter preparation program provides opportunities for candidates to develop skills and confidence in public speaking. Candidates will be able to:

3.1
Written Composing Processes (Individual and Collaborative)

a.
Reflect on and describe their own writing processes

b.
Investigate and apply alternative methods of prewriting, drafting, responding, revising, editing, and evaluating

c.
Employ such strategies as graphic organizers, outlines, notes, charts, summaries, or précis to clarify and record meaning

d.
Integrate a variety of software applications (e.g., databases, graphics, and spreadsheets) to produce print documents and multi-media presentations

(English-Language Arts Content Standards for California Public Schools, Grade 6, Reading: 2.1-2, 2.4, Writing: 1.4-6; Grade 7, Reading: 2.3-4, Writing: 1.3-4, 1.6-7; Grade 8, Reading: 2.4, Writing: 1.1, 1.4-1.6, Listening and Speaking: 1.4; Grades 9-10, Reading: 2.4, Writing: 1.8-9; Grades 11-12, Writing: 1.4, 1.7-9, Listening and Speaking: 2.4)

3.2
Rhetorical Features of Literary and Non-Literary, Oral and Written Texts

a.
Recognize and use a variety of writing applications (e.g., short story, biographical, autobiographical, expository, persuasive, business and technical documents, historical investigation)

b.
Demonstrate awareness of audience, purpose, and context

c.
Recognize and use various text structures (e.g., narrative and non-narrative organizational patterns)

d.
Apply a variety of methods to develop ideas within an essay (e.g., analogy, cause and effect, compare and contrast, definition, illustration, description, hypothesis)

e.
Apply critical thinking strategies to evaluate methods of persuasion, including but not limited to:

· Types of appeal (e.g., appeal to reason, emotion, morality)

· Types of persuasive speech (e.g., propositions of fact, value, problem, policy)

· Logical fallacies (e.g., bandwagon, red herring, glittering generalities, ad hominem)

· Advertising techniques (e.g., Maslow’s hierarchy of needs)

· Logical argument (e.g., inductive/deductive reasoning, syllogisms, analogies)

· Classical argument (e.g., claim, qualifiers, rules of evidence, warrant)

(English-Language Arts Content Standards for California Public Schools, Grade 6, Reading: 2.1-2, 2.4, 2.6, 2.8, Writing: 1.1-3, 1.6, 2.1-5, Listening and Speaking: 1.8-9; Grade 7, Reading: 1.3, 2.2-3, Writing: 1.1-3, 1.7, 2.1-5, Listening and Speaking: 1.1, 1.3; Grade 8, Reading: 1.3, 2.2, Writing: 1.1-3, 1.52.1-6, Listening and Speaking: 1.8; Grades 9-10, Writing: 1.1-2, 1.4, 1.9, 2.1-6, Listening and Speaking: 1.5, 1.10, 1.13; Grades 11-12, Reading: 1.3, 2.2, 2.4-6, Writing: 1.1-5, 1.9, 2.1-6, Listening and Speaking: 1.4, 1.12-13)

3.3
Rhetorical Effects of Grammatical Elements

a.
Employ precise and extensive vocabulary and effective diction to control voice, style, and tone

b.
Use clause-joining techniques (e.g., coordinators, subordinators, and punctuation) to express logical connections between ideas

c.
Identify and use clausal and phrasal modifiers to control flow, pace, and emphasis (e.g., adjective clauses, appositives, participles and verbal phrases, absolutes)

d.
Identify and use devices to control focus in sentence and paragraph (e.g., active and passive voice, expletives, concrete subjects, and transitional phrases)

e.
Maintain coherence through use of cohesive devices

(English-Language Arts Content Standards for California Public Schools, Grade 6, Reading: 1.1, Writing: 1.2, 1.6, Written and Oral English Language Conventions: 1.1-5; Grade 7, Writing: 1.1, 1.7, Written and Oral English Language Conventions: 1.1-7; Grade 8, Writing: 1.2, 1.6, Written and Oral English Language Conventions: 1.1-6, Listening and Speaking: 1.5-6; Grades 9-10, Writing: 1.1-2, 1.6, 1.9, Written and Oral English Language Conventions: 1.1-5; Grades 11-12, Reading: 2.1-2, Writing: 1.2-5, 1.9, Written and Oral English Language Conventions: 1.1-3, Listening and Speaking: 1.5)

3.4
Conventions of Oral and Written Language

a.
Apply knowledge of linguistic structure to identify and use the conventions of Standard Edited English

b.
Recognize, understand, and use a range of conventions in both spoken and written English, including:

· Conventions of effective sentence structure (e.g., clear pronoun reference, parallel structure, appropriate verb tense)

· Preferred usage (e.g., verb/subject agreement, pronoun agreement, idioms)

· Conventions of pronunciation and intonation

· Conventional forms of spelling

· Capitalization and punctuation

(English-Language Arts Content Standards for California Public Schools, Grade 6, Reading: 1.1, Written and Oral English Language Conventions: 1.1-5: Grade 7, Written and Oral English Language Conventions: 1.1-7; Grade 8, Writing: 1.2, Written and Oral English Language Conventions: 1.1-6, Listening and Speaking: 1.6: Grades 9-10, Writing: 1.9, Written and Oral English Language Conventions: 1.9; Grades 11-12, Writing: 1.4, Written and Oral English Language Conventions: 1.1-3, Listening and Speaking: 1.8)

3.5
Research Strategies

a.
Develop and apply research questions

b.
Demonstrate methods of inquiry and investigation

c.
Identify and use multiple resources (e.g., oral, print, electronic; primary and secondary), and critically evaluate the quality of the sources

d.
Interpret and apply findings

e.
Use professional conventions and ethical standards of citation and attribution

f.
Demonstrate effective presentation methods, including multi-media formats

(English-Language Arts Content Standards for California Public Schools, Grade 6, Reading: 1.1, 2.1, 2.3, 2.6-8, Writing: 1.4-5, Listening and Speaking: 1.1-2, 1.6-7, 2.1, 2.3; Grade 7, Reading: 2.2, 2.6, Writing: 1.4-5, Listening and Speaking: 1.2, 1.6-7, 2.1, 2.3; Grade 8, Reading: 2.2, 2.7, Writing: 1.3-6, Listening and Speaking: 1.2-3, 1.6-8, 2.3; Grades 9-10, Reading: 2.2-5, 2.8, Writing: 1.3-8, Listening and Speaking: 1.7, 2.2; Grades 11-12, Writing: 1.4, 1.6-8, Listening and Speaking: 2.4)

Domain 4.
Communications: Speech, Media, and Creative Performance

Candidates demonstrate knowledge of the foundations and contexts of the speech, media, and creative performance contained in the English-Language Arts Content Standards for California Public Schools: Kindergarten Through Grade Twelve (1997) as outlined in the Reading/Language Arts Framework for California Public Schools: Kindergarten Through Grade Twelve (1999) at a post secondary level of rigor. Candidates have both broad and deep conceptual knowledge of the subject matter. The Reading/Language Arts Framework for California Public Schools: Kindergarten Through Grade Twelve (1999) puts consistent emphasis on analysis and evaluation of oral and media communication as well as on effective public speaking and performance. The candidate must possess the breadth of knowledge needed to integrate journalism, technological media, speech, dramatic performance, and creative writing into the language arts curriculum, including sensitivity to cultural approaches to communication. The subject matter preparation program should include opportunities for candidates to obtain knowledge and experience in these areas. The candidate skillfully applies the artistic and aesthetic tools and sensitivities required for creative expression. Candidates will be able to:

4.1
Oral Communication Processes

a.
Identify features of, and deliver oral performance in, a variety of forms (e.g., impromptu, extemporaneous, persuasive, expository, interpretive, debate)

b.
Demonstrate and evaluate individual performance skills (e.g., diction, enunciation, vocal rate, range, pitch, volume, body language, eye contact, and response to audience)

c.
Articulate principles of speaker/audience interrelationship (e.g., interpersonal communication, group dynamics, and public address)

d.
Identify and demonstrate collaborative communication skills in a variety of roles (e.g., listening supportively, facilitating, synthesizing, and stimulating higher level critical thinking through inquiry)

(English-Language Arts Content Standards for California Public Schools, Grade 6, Reading: 1.1, Listening and Speaking: 1.1-8, 2.0; Grade 7, Listening and Speaking: 1.1-7, 2.0; Grade 8, Listening and Speaking: 1.1-8, 2.0; Grades 9-10, Listening and Speaking: 1.1, 1.3-6, 1.8-13, 2.0; Grades 11-12, Reading: 2.6, Listening and Speaking: 1.4-6, 1.8-13, 2.0)

4.2
Media Analysis and Journalistic Applications

a.
Analyze the impact on society of a variety of media forms (e.g., television, advertising, radio, Internet, film)

b.
Recognize and evaluate strategies used by the media to inform, persuade, entertain, and transmit culture

c.
Identify aesthetic effects of a media presentation

d.
Demonstrate effective and creative application of these strategies and techniques to prepare presentations using a variety of media forms and visual aids

(English-Language Arts Content Standards for California Public Schools, Grade 6, Reading: 2.1-2, 2.6, Listening and Speaking: 1.9; Grade 7, Reading: 2.1, Listening and Speaking: 1.8-9; Grade 8, Reading: 2.1, 2.3, Listening and Speaking: 1.8-9; Grades 9-10, Reading: 2.1, Listening and Speaking: 1.1-2, 1.7, 1.9, 1.14; Grades 11-12, Reading: 2.1, Writing: 2.6, Listening and Speaking: 1.1-4, 1.9, 1.14, 2.4; Visual and Performing Arts Content Standards for California Public Schools, Theatre, Grades 6-12, 5.0: Connections, Relationships, Applications)

4.3
Dramatic Performance

a.
Describe and use a range of rehearsal strategies to effectively mount a production (e.g., teambuilding, scheduling, organizing resources, setting priorities, memorization techniques, improvisation, physical and vocal exercises)

b.
Employ basic elements of character analysis and approaches to acting, including physical and vocal techniques that reveal character and relationships

c.
Demonstrate basic knowledge of the language of visual composition and principles of theatrical design (e.g., set, costume, lighting, sound, and props)

d.
Apply fundamentals of stage directing, including conceptualization, blocking (movement patterns), tempo, and dramatic arc (rising and falling action)

e.
Demonstrate facility in a variety of oral performance traditions (e.g., storytelling, epic poetry, and recitation)

(English-Language Arts Content Standards for California Public Schools, Grade 6, Listening and Speaking: 2.1, 2.3; Grade 7, Listening and Speaking: 2.1; Grade 8, Listening and Speaking: 1.1, 2.1-2, 2.5; Grades 9-10, Listening and Speaking: 2.1, 2.4; Grades 11-12, Listening and Speaking: 1.7, 1.9-10, 2.5; Visual and Performing Arts Content Standards for California Public Schools, Theatre, Grades 6-12, 1.0: Artistic Perception, 2.0: Creative Expression, 3.0 Historical and Cultural Context, 4.0 Aesthetic Valuing)

4.4
Creative Writing

a.
Demonstrate facility in creative composition in a variety of genres (e.g., poetry, stories, plays, and film)

b.
Understand and apply processes and techniques that enhance the impact of the creative writing product (e.g., work-shopping, readings, recasting of genre, voice, and perspective)

c.
Demonstrate skill in composing creative and aesthetically compelling responses to literature

(English-Language Arts Content Standards for California Public Schools, Grade 6-12, Writing: 2.1)

Part 3: Implementation of Program Quality Standards for the Subject Matter Preparation of English Teachers

The 2003 Program Quality Standards for Subject Matter Preparation in English are part of a broad shift in the policies of the Commission on Teacher Credentialing related to the preparation of professional teachers and other educators in California colleges and universities resulting from the mandate of Senate Bill 2042. The Commission initiated this policy change to insure high quality in educator preparation and to combine flexibility with accountability for institutions that offer programs for prospective teachers. The success of this reform effort depends on the effective implementation of program quality standards for each credential.

Program Equivalency

The Ryan Act established two alternatives for prospective teachers to meet the subject matter requirement:

· individuals who completes an approved subject matter program are not required to pass the subject matter examination, and

· individuals who achieve a passing score on an adopted examination are not required to complete a subject matter program.

Subject matter programs are completed by more than half of the candidates for Single Subject Credentials.

Senate Bill 2042 required that subject matter programs and examinations be aligned with the K-12 Student Content Standards and made equivalent to each other. This has been achieved in the new standards, and references are included. A candidate who completes an approved subject matter program is issued an “equivalency” to the subject matter examination.
Review and Improvement of Subject Matter Standards

The Commission will adhere to its cycle of review and reconsideration of the Standards of Quality and Effectiveness for Subject Matter Programs in English and in other subjects. The standards will be reviewed and reconsidered in relation to changes in academic disciplines, school curricula, and the backgrounds and needs of California students (K-12). Reviews of program standards will be based on the advice of subject matter teachers, professors and curriculum specialists. Prior to each review, the Commission will invite interested individuals and organizations to participate in the review process.

Adoption and Implementation of Standards by the Commission

Program sponsors have approximately two years to transition from current to new standards of quality and effectiveness for Single Subject Matter Programs. Each sponsor is being asked to select from among seven submission deadlines during the period October 2003 through March 2005. The form for requesting a submission date is included in this section. In the absence of a timely request for a submission date, the review may take longer. All program documents will be reviewed by statewide teams of peer reviewers selected from among qualified K–12 and IHE professional educators. It should be noted that each program of Single Subject Matter Preparation for the Single Subject Credentials must be submitted for review by the statewide panel. No new programs written to the old standards will be reviewed after the adoption of the new standards in January 2003.

Information about transition timelines for candidates, sunset dates for currently approved programs, and preconditions will be provided by the Commission through Coded Correspondence and additional program transition documents as it becomes available. Program sponsors should check the Commission website (www.ctc.ca.gov) frequently for updates.

Technical Assistance Meetings for Colleges and Universities

During April and May 2003, the Commission sponsored eight meetings to provide assistance to institutions related to their subject matter programs in English. The agenda for each workshop included:

•
Explanation of the implementation plan adopted by the Commission.

•
Description of the steps in program review and approval.

•
Review of program standards, preconditions and examples presented by Subject Matter Advisory Panel members and others with experience in implementing Standards of Program Quality.

•
Opportunities to discuss subject-specific questions in small groups.

Information disseminated at those meetings is available upon request to those who were unable to attend.

Implementation Timeline: Impact on Candidates for English Credentials

Based on the Commission's implementation plan, candidates for Single Subject Credentials in English who do not plan to pass the subject matter examinations adopted by the Commission should enroll in subject matter programs that fulfill the “new” standards either (1) once a new program commences at their institution, or (2) before July 1, 2005, whichever occurs first. After a new program begins at an institution, no students should enroll for the first time in an “old” program (i.e. one approved under “old” standards). Regardless of the date when new programs are implemented, no students should enter old programs after July 1, 2005.

Candidates who enrolled in programs approved on the basis of 1994 standards (“old” programs) may complete those programs provided that (1) they entered the old programs either before new programs were available at their institutions, or before July 1, 2005, and (2) they complete the old programs before July 1, 2009. Candidates who do not comply with these timelines may qualify for Single Subject Teaching Credentials by passing the subject matter examinations that have been adopted for that purpose by the Commission.

Implementation Plan Adopted by the Commission

July 1, 2003

(1)
By July 1, 2005, existing (“old”) programs based on current guidelines should be superseded by new programs with full approval.

(a)
Once a new program receives full approval, all students not previously enrolled in the old program (i.e., all “new” students) should enroll in the new program.

(b)
After July 1, 2005, no “new” students should enroll in an “old” program, even if a new program in the subject is not available at that institution.

(c)
Students who enrolled in an old program prior to July 1, 2005, may continue to complete the old program until July 1, 2009.

Timeline for Implementing the English Standards

January 2003
The Commission on Teacher Credentialing adopts the Standards of Program Quality and Effectiveness that are in this handbook. The Commission adopts the implementation plan outlined in this handbook. No new subject matter programs in English will be reviewed in relation to the Commission's "old" standards.

April to May 2003
The Commission conducts statewide technical assistance meetings for developing new subject matter programs to meet the new standards.

July/October 2003
The Commission disseminates the handbook. The Commission selects, orients and trains a Program Review Panel in English. Qualified subject matter experts are prepared to review programs in relation to the standards beginning in 2003-04.

October 2003
Review and approval of programs under the new standards begins.

2003-05
Institutions may submit programs for review on or after October 1, 2003, after requesting and being assigned a submission date by Commission staff. Once a “new” program is approved, all students who were not previously enrolled in the “old” program (i.e., all new students) should enroll in the new program. Students may complete an old program if they enrolled in it either (1) prior to the commencement of the new program at their campus, or (2) prior to July 1, 2005, whichever occurs first.

July 1, 2005
“Old” programs that are based on 1994 standards must be superseded by new programs with full approval (see pages 42-43). After July 1, 2005, no new students may enroll in an old program, even if a new program in English is not yet available at the institution.

2005-09
The Commission will continue to review program proposals based on

the standards and preconditions in this handbook. Institutions which submit program proposals without an assigned submission date will be reviewed at the earliest date of an opening in the submission schedule.

July 1, 2009
The final date for candidates to complete subject matter preparation programs approved under the 1994 standards. To qualify for a credential based on an “old” program, students must have entered that program prior to either (1) the implementation of a new program with full or interim approval at their institution, or (2) July 1 2005, whichever occurs first.

Implementation Timeline Diagram

January 2003

Adopt the English standards and preconditions in this handbook, including the implementation plan.

January to May, 2003

Disseminate the standards, timeline and implementation plan throughout the state. Hold regional technical assistance meetings to offer information, answer questions, and assist colleges and universities in developing new programs.

October 2003

Colleges and universities may begin to present program documents for review by the Commission’s staff and Program Review Panels.

July 1, 2005

“Old” subject matter programs in English must be superseded by new approved programs.

July 1, 2009

Final date for candidates to qualify for Single Subject Credentials in English on the basis of “old” programs of subject matter preparation.

Review and Approval of English Subject Matter Programs

A regionally accredited institution of post-secondary education that would like to offer (or continue to offer) a Program of Subject Matter Preparation for the Single Subject Credential in English may present a program proposal that responds to the standards and preconditions in this handbook. The submission of programs for review and approval is voluntary for colleges and universities.

If an institution would like to offer two or more distinct programs of subject matter preparation in English, a separate proposal may be forwarded to the Commission for each program. For example, one program in English might emphasize studies of language acquisition and development, while a second program at the same institution could have an emphasis in drama or comparative literature. However, the Commission encourages institutions to coordinate its single subject programs that are within the same subject matter discipline.

The Commission is prepared to review subject matter program proposals beginning on October 1, 2003. Prior to that date, the Commission's professional staff is able to consult with institutional representatives on meeting the new standards and preparing program documents.

Selection, Composition and Training of Program Review Panels

Review panel members are selected because of their expertise in English and their knowledge of English curriculum and instruction in the public schools of California. Reviewers are selected from institutions of higher education, school districts, county offices of education, organizations of subject matter experts, and statewide professional organizations. Members are selected according to the Commission's adopted policies that govern the selection of panels. Members of the Commission's former Single Subject Waiver Panels and Subject Matter Advisory Panels may be selected to serve on Program Review Panels.

The Commission staff conducts a training and calibration session that all reviewers must attend. Training includes:

· The purpose and function of subject matter preparation programs.

· The Commission's legal responsibilities in program review and approval.

· The role of the review panel in making program determinations.

· The role of the Commission's professional staff in assisting the panel.

· A thorough analysis and discussion of each standard.
· Alternative ways in which the standard could be met.

· An overview of review panel procedures.

· Simulated practice and calibration in reviewing programs.

· Responsive feedback for program revision.

Steps in the Review of Programs
The Commission is committed to conducting a program review process that is objective, authoritative and comprehensive. The agency also seeks to be as helpful as possible to colleges and universities throughout the review process. Commission staff is available to consult with during program document development.

Review of Preconditions. An institution’s response to the preconditions is reviewed by the Commission’s professional staff because the preconditions are based on Commission policies and do not involve issues of program quality. Preconditions are reviewed upon the institution's formal submission of a document. Once the status of the preconditions is established, the program document is referred to the expert review panel.

Review of Program Quality Standards. Unlike the preconditions, the standards address issues of program quality and effectiveness, so each institution’s response to the standards is reviewed by a small Program Review Panel of subject matter experts. If the Program Review Panel determines that a proposed program fulfills the standards, the Commission’s staff recommends the program for approval by the Commission during a public meeting no more than eight weeks after the panel’s decision.

If the Program Review Panel determines that the program does not meet the standards, the document is returned to the institution with an explanation of the panel's findings. Specific reasons for the panel’s decision are communicated to the institution. If the panel has substantive concerns about one or more aspects of program quality, representatives of the institution can obtain information and assistance from the Commission’s staff.

The Commission would like the program review process to be as helpful as possible to colleges and universities. Because a large number of institutions prepare teachers in California, representatives of an institution should first consult with the Commission's professional staff regarding programs that are in preparation or under review. The staff responds to all inquiries expeditiously and knowledgeably. Representatives of colleges and universities should contact members of a Program Review Panel only when they are authorized to do so by the Commission's staff. This restriction must be observed to ensure that membership on a panel is manageable for the reviewers. If an institution finds that needed information is not sufficiently available, please inform the designated staff consultant. If the problem is not corrected in a timely way, please contact the executive director of the Commission. After changes have been made in the program, the proposal may be re-submitted to the Commission's staff for reconsideration by the panel.

If the Program Review Panel determines that minor or technical changes should be made in a program, the responsibility for reviewing the resubmitted document rests with the Commission’s professional staff, which presents the revised program to the Commission for approval without further review by the panel.

Appeal of an Adverse Decision. An institution that would like to appeal a decision of the staff (regarding preconditions) or the Program Review Panel (regarding standards) may do so by submitting the appeal to the executive director of the Commission. The institution should include the following information in the appeal:

· The original program document and the stated reasons of the Commission's staff or the review panel for not recommending approval of the program.

· A specific response by the institution to the initial denial, including a copy of the resubmitted document (if it has been resubmitted).

· A rationale for the appeal by the institution.

The CCTC executive director may deny the appeal, or appoint an independent review panel, or present the appeal directly to the Commission for consideration.

Submission Guidelines for Single Subject Matter Program Documents

To facilitate the proposal review and approval process, Commission staff has developed the following instructions for organizations submitting documents for approval of Single Subject Matter Programs. It is essential that these instructions be followed accurately. Failure to comply with these procedures can result in a proposal being returned to the prospective program sponsor for reformatting and/or revision prior to being forwarded to program reviewers.

Transmittal Instructions

Sponsoring agencies are required to submit one printed bound paper copy of their proposal(s), to the following address:

California Commission on Teacher Credentialing

Professional Services Division: Single Subject Matter Programs

1900 Capitol Avenue

Sacramento, CA 95814

In addition, one electronic copy of the proposal text (including supporting evidence where possible) should be submitted in Microsoft Word, or a Microsoft Word compatible format. Some phases of the review process will involve secure web-based editing. To facilitate this process, please leave no spaces in the name of your document, and be sure that the name of the file ends in ".doc" (example: CTCdocument.doc).
Submittal Deadlines

There are seven opportunities during which to submit proposals for review and approval. The submittal deadlines are:

October 1, 2003

August 2, 2004

January 5, 2004

November 2, 2004

March 2, 2004

March 1, 2005*

June 1, 2004

*Any programs submitted after 2005 will be reviewed according to the availability of the review panel.

Organization of Required Documents

Sponsoring agencies should include as the cover page of each copy of the program application the “Sponsoring Organization Transmittal Cover Sheet.” A copy of the Transmittal Cover Sheet is located at the end of this section of the handbook for use by program sponsors. The proposal application documents should begin with Transmittal Cover Sheet that includes the original signatures of the program contacts and chief executive officer.

The program contact identified on the Transmittal Cover Sheet will be the individual who is informed electronically and by mail as changes occur, and to whom the review feedback will be sent. Program sponsors are strongly urged to consult the CTC web site, www.ctc.ca.gov, for updates relating to the implementation of new single subject matter standards and programs.
Each proposal must be organized in the following order:
· Transmittal Cover Sheet

· Table of Contents

· Responses to Preconditions, including course lists, units and catalog descriptions

· A matrix identifying which courses meet which subject matter requirements
· One to two pages of narrative responses to each Standard
Responses to the standards must:
· include numbered pages,

· include a matrix identifying which courses meet which subject matter requirements to address the pre-conditions, and

· provide supporting evidence for each standard response organized into appendices. Evidence should be cross-referenced or electronically linked and cited in the response, and appendices must be tabbed and labelled for easy access by reviewers.

Responding to Standards Common to All
The Commission adopted two standards that relate to program design and structure for programs in all single subject disciplines.

Standard 1
Program Design
Standard 2
Program Resources and Support
These two standards are referred to as “standards common to all” because they are the same in all subject areas. Both of these standards require subject-specific program information.

Responses to Program Standards

Program proposals should provide sufficient information about how the program intends to deliver content consistent with each standard so that a knowledgeable team of professionals can determine whether each standard has been met by the program. The goal in writing the response to any standard should be to describe the proposed program clearly enough for an outside reader to understand what a prospective teacher will experience, as he or she progresses through the program in terms of depth, breadth, and sequencing of instructional and field experiences, and what he or she will know and be able to do and demonstrate at the end of the program. Review teams will then be able to assess the responses for consistency with the standard, completeness of the response, and quality of the supporting evidence.

The written text should be organized in the same order as the standards. Responses should not merely reiterate the standard. They should describe how the standard will be met in the coursework content, requirements, and processes and by providing evidence from course syllabi or other course materials to support the explanation. Responses that do not completely address each standard will be returned for revision.

Lines of suitable evidence will vary with each standard. Some examples of evidence helpful for review teams include:

· Charts and graphic organizers to illustrate program organization and design

· Course or module outlines or showing the sequence of course topics, classroom activities, materials and texts used, and out-of-class assignments

· Specific descriptions of assignments and other formative assessments that demonstrate how prospective teachers will reinforce and extend key concepts and/or demonstrate an ability or competence

· Documentation of materials to be used, including tables of contents of textbooks and identification of assignments from the texts, and citations for other reading assignments.

· Current catalog descriptions.

Packaging A Submission for Shipment to the Commission

Please do not:

• Use foam peanuts as packaging material

• Overstuff the binders. Use two binders if necessary.

• Overstuff the boxes in which the binders are packed,

 as these may break open in shipment.

Submission Request Form

For Single Subject Matter Preparation Program Response to Standards

Program Sponsor (Name of Institution and Department)

Please fill out the requested information below to help us plan for providing technical assistance in a timely manner.

Contact Person: ____________________________Title:_______________________

Department: ___

Address: __

Phone: ___________________________
Fax: ____________________________

Email: __

Please indicate the subject area for which you are submitting a program proposal document:

English________
Mathematics_______ Science________ Social Science________

Please indicate when you intend to submit program documents responding to the new Single Subject Matter Preparation Standards: __
Submit to:
Commission on Teacher Credentialing

Professional Services Division:

Single Subject Matter Programs

1900 Capitol Ave.

Sacramento, CA 95814

Fax (916) 324-8927
Single Subject Matter Program Sponsor - Transmittal Cover Sheet

(Page 1 of 2)
· Date________________________________
· Sponsoring Organization:
Name ___

· Submission Type(s) Place a check mark in the appropriate box.
	
English Subject Matter Preparation

	Mathematics Subject Matter Preparation

	Science Subject Matter Preparation

	Social Science Subject Matter Preparation

· Program Contacts:

1. Name __

 Title__

 Address___

 Phone
__________________________Fax _______________________

 E-mail

Single Subject Program Sponsor - Transmittal Cover Sheet

(Page 2 0f 2)
 Name ___

 Title___

 Address__

 Phone
__________________________Fax _______________________

 E-mail___

Chief Executive Officer (President or Provost; Superintendent):
 Name___

 Address___

 __

 Phone _________________________Fax _________________________

 E-mail__

I Hereby Signify My Approval to Transmit This Program Document to the California Commission on Teacher Credentialing:
CEO Signature __

Title __

Date___

Appendix A

Assembly Bill No. 537

(Education Code Chapter 587, Statutes of 1999)
CHAPTER 587

 An act to amend Sections 200, 220, 66251, and 66270 of, to add Section 241 to, and to amend and renumber Sections 221 and 66271 of, the Education Code, relating to discrimination.

[Approved by Governor October 2, 1999. Filed

with Secretary of State October 10, 1999.]

LEGISLATIVE COUNSEL’S DIGEST

AB 537, Kuehl. Discrimination.

 (1) Existing law provides that it is the policy of the State of California to afford all persons in public schools and postsecondary institutions, regardless of their sex, ethnic group identification, race, national origin, religion, or mental or physical disability, equal rights and opportunities in the educational institutions of the state.

 Existing law makes it a crime for a person, whether or not acting under color of law, to willfully injure, intimidate, interfere with, oppress, or threaten any other person, by force or threat of force, in the free exercise or enjoyment of any right or privilege secured to him or her by the Constitution or laws of this state or by the Constitution or laws of the United States because of the other person’s race, color, religion, ancestry, national origin, disability, gender, or sexual orientation, or because he or she perceives that the other

person has one or more of those characteristics.

 This bill would also provide that it is the policy of the state to afford all persons in public school and postsecondary institutions equal rights and opportunities in the educational institutions of the state, regardless of any basis referred to in the aforementioned paragraph.

 (2) Existing law prohibits a person from being subjected to discrimination on the basis of sex, ethnic group identification, race, national origin, religion, color, or mental or physical disability in any program or activity conducted by any educational institution or

postsecondary educational institution that receives, or benefits from, state financial assistance or enrolls students who receive state student financial aid.

 This bill would also prohibit a person from being subjected to discrimination on the basis of any basis referred to in paragraph (1) in any program or activity conducted by any educational institution or postsecondary educational institution that receives, or benefits from, state financial assistance or enrolls students who receive state student financial aid.

 (3) This bill would state that it does not require the inclusion of any curriculum, textbook, presentation, or other material in any program or activity conducted by an educational institution or a postsecondary educational institution and would prohibit this bill from being deemed to be violated by the omission of any curriculum, textbook, presentation, or other material in any program or activity conducted by an educational institution or a postsecondary educational institution.

 To the extent that this bill would impose new duties on school districts and community college districts, it would impose a state-mandated local program.

 (4) The California Constitution requires the state to reimburse local agencies and school districts for certain costs mandated by the state. Statutory provisions establish procedures for making that reimbursement, including the creation of a State Mandates Claims Fund to pay the costs of mandates that do not exceed $1,000,000 statewide and other procedures for claims whose statewide costs exceed $1,000,000.

 This bill would provide that, if the Commission on State Mandates determines that the bill contains costs mandated by the state, reimbursement for those costs shall be made pursuant to these statutory provisions.

The people of the State of California do enact as follows:

 SECTION 1. This bill shall be known, and may be cited, as the California Student Safety and Violence Prevention Act of 2000.

 SEC. 2. (a) The Legislature finds and declares all of the following:

 (1) Under the California Constitution, all students of public schools have the inalienable right to attend campuses that are safe, secure, and peaceful. Violence is the number one cause of death for young people in California and has become a public health problem of epidemic proportion. One of the Legislature’s highest priorities must be to prevent our children from the plague of violence.

 (2) The fastest growing, violent crime in California is hate crime, and it is incumbent upon us to ensure that all students attending public school in California are protected from potentially violent discrimination. Educators see how violence affects youth every day; they know first hand that youth cannot learn if they are concerned about their safety. This legislation is designed to protect the institution of learning as well as our students.

 (3) Not only do we need to address the issue of school violence but also we must strive to reverse the increase in teen suicide. The number of teens who attempt suicide, as well as the number who actually kill themselves, has risen substantially in recent years. Teen suicides in the United States have doubled in number since 1960 and every year over a quarter of a million adolescents in the United States attempt suicide. Sadly, approximately 4,000 of these attempts every year are completed. Suicide is the third leading cause of death for youths 15 through 24 years of age. To combat this problem we must seriously examine these grim statistics and take immediate action to ensure all students are offered equal protection from discrimination under California law.

 SEC. 3. Section 200 of the Education Code is amended to read:

 200. It is the policy of the State of California to afford all persons in public schools, regardless of their sex, ethnic group identification, race, national origin, religion, mental or physical disability, or regardless of any basis that is contained in the prohibition of hate crimes set forth in subdivision (a) of Section 422.6 of the Penal Code, equal rights and opportunities in the educational institutions of the state. The purpose of this chapter is to prohibit acts which are contrary to that policy and to provide remedies therefor.

 SEC. 4. Section 220 of the Education Code is amended to read:

 220. No person shall be subjected to discrimination on the basis of sex, ethnic group identification, race, national origin, religion, color, mental or physical disability, or any basis that is contained in the prohibition of hate crimes set forth in subdivision (a) of Section 422.6 of the Penal Code in any program or activity conducted by an educational institution that receives, or benefits from, state financial assistance or enrolls pupils who receive state student financial aid.

 SEC. 5. Section 221 of the Education Code is renumbered to read:

 220.5. This article shall not apply to an educational institution which is controlled by a religious organization if the application would not be consistent with the religious tenets of that organization.

 SEC. 6. Section 241 is added to the Education Code, to read:

 241. Nothing in the California Student Safety and Violence Prevention Act of 2000 requires the inclusion of any curriculum, textbook, presentation, or other material in any program or activity conducted by an educational institution or postsecondary educational institution; the California Student Safety and Violence Prevention Act of 2000 shall not be deemed to be violated by the omission of any curriculum, textbook, presentation, or other material in any program or activity conducted by an educational institution or postsecondary educational institution.

 SEC. 7. Section 66251 of the Education Code is amended to read:

 66251. It is the policy of the State of California to afford all persons, regardless of their sex, ethnic group identification, race, national origin, religion, mental or physical disability, or regardless of any basis that is contained in the prohibition of hate crimes set forth in subdivision (a) of Section 422.6 of the Penal Code, equal rights and opportunities in the postsecondary institutions of the state. The purpose of this chapter is to prohibit acts that are contrary to that policy and to provide remedies therefor.

 SEC. 8. Section 66270 of the Education Code is amended to read:

 66270. No person shall be subjected to discrimination on the basis of sex, ethnic group identification, race, national origin, religion, color, or mental or physical disability, or any basis that is contained in the prohibition of hate crimes set forth in subdivision (a) of Section 422.6 of the Penal Code in any program or activity conducted by any postsecondary educational institution that receives, or benefits from, state financial assistance or enrolls students who receive state student financial aid.

 SEC. 9. Section 66271 of the Education Code is renumbered to read:

 66270.5. This chapter shall not apply to an educational institution that is controlled by a religious organization if the application would not be consistent with the religious tenets of that organization.

 SEC. 10. Notwithstanding Section 17610 of the Government Code, if the Commission on State Mandates determines that this act contains costs mandated by the state, reimbursement to local agencies and school districts for those costs shall be made pursuant to Part 7 (commencing with Section 17500) of Division 4 of Title 2 of the Government Code. If the statewide cost of the claim for reimbursement does not exceed one million dollars ($1,000,000), reimbursement shall be made from the State Mandates Claims Fund.

