Some Comments on the Items Raised for Discussion Following the December DARTEP Meeting, Which was Cancelled Due to Inclement Weather

· Q1 – What changes can we anticipate concerning the preparation of special education teachers?  Will the state be moving toward requiring a content area for SPED teachers, especially for teaching at the secondary level?

MDE Comment (Steve Stegink):  

All special education teachers should be being prepared based on the May 2005 Administrative Rules for Special Education. 

Updated MTTC tests for special education will be phased in over the next few years, with the first updated tests becoming operational during October 2007.  Refer to MTTC Updating Schedule electronically distributed previously.

Currently MDE is proposing that initial, provisional certificates may be earned with special education endorsements provided that a comprehensive program of core academic content essential in elementary school classrooms is also earned.  We await discussion of this proposal by the Superintendent's Teacher Preparation Policy Study Group (TPPSG) before moving forward for State Board of Education review and approval.

I am not aware of formal discussions related to special education endorsements and secondary teaching certificates.  I have heard the suggestion that secondary certificates should not be issued with only special education endorsement because when a secondary teacher decides not to continue in special education then there would be no option for other teaching placement(s).

· Q2 – Regarding the new reading course to meet the requirements of PA 118:  Since this is a requirement for both secondary and elementary certified teachers, is the expectation that an institution would offer two courses, one for each level?  It seems to me that the requirements and applications would be vastly different for the two groups.

MDE Comment (Bonnie Rockafellow):  
The ad hoc committee that came together to address the implementation of this law decided that the teacher preparation institutions would be best able to determine how they would like to deliver this course.  They have the freedom to have two levels or a combined course.  They also have the option of utilizing and existing “course of study” such as a Masters program to address the required elements.  MDE asks that the institution has advising protocols in place to assure the teachers know that completing 18 credit hours of the Masters program doesn’t automatically meet the PA 118 requirement and allow them to move to the professional certificate.  If the appropriate courses which address the elements of the law are not available within the first 18 credit hours then the candidate can not be recommended for the advanced degree.

The institution will submit the courses which address the elements of the law as a Masters program and provide the sequence of the courses when requesting approval of this option.

· Q3 – What is the current status and future timeline regarding the proposed elementary standards?

MDE Comment (Bonnie Rockafellow):

The proposed elementary standards are being adjusted based on the responses from field review.  Standard three which covers the content preparation of all elementary teachers has been changed to reflect a more consistent format across the core assessed content areas.  The Teacher Preparation Policy Study Group members are also providing feedback on the proposal.  MDE still hopes to have the proposal ready for SBE action by the fall of 2007.
· Q4 – What are the expectations for teacher preparation regarding preparation of secondary teachers without minors as per the revised Administrative Rules?

MDE Comment (Sue Wittick):

It is my expectation that each teacher preparation institution will discuss this option and decide what will be required in their preparation program for new teachers.  The state has lowered the minimum requirement for secondary programs to completion of a content major (or group major) and the professional education course sequence.  The institution can always have requirements that exceed the state’s minimum (e.g. requiring 32 semester hours for an English major instead of 30 hours, requiring candidates to pass the MTTC in major and minor prior to student teaching instead of prior to certification, etc.)

· Q5 – I notice now that a bill has been introduced to delay the implementation of PA118 until when (July 1, 2008?).  What are its chances of passing prior to July 1, 2008?  
MDE Comment (Sue Wittick
We have no way of answering this question. You could ask your senator, the senator that sponsored the bill (Nancy Cassis) or the chair of the Senate Education Committee. 

· Q6 – If we assume PA118 stands and is effective July 1, 2007, how will MDE implement it? 
MDE Comment (Bonnie Rockafellow):

The candidates must have completed the requirements for the renewal or advancement by June 30, 2007.  Institutions have until September 30 to complete the recommendations to the Michigan Department of Education.  This is an administrative period which allows teacher preparation institutions to move the paper work through their internal processes.  

· Q7 –  What are MDE expectations for performance data for review of required reading courses?

MDE Comment (Bonnie Rockafellow):

Performance data will be based on teacher preparation institutions providing self-study information to MDE through the electronic format or the word documents attached to email sent to Bonnie Rockafellow.    The MTTC test scores are to be sent as an indicator of performance as well.  Since Michigan does not administer a test of reading knowledge for all teachers, the institution has the autonomy of providing the elementary test score or the content specialty area test scores of the candidates.  
· Q8 – Regarding changes in MTTC testing for candidates with foreign language majors or minors:  What will change?  

MDE Comment (Steve Stegink):  

All world language teacher candidates should be being prepared in appropriate world language (and bilingual and English-as-a-second-language) standards approved by the State Board of Education at its July 2004 meeting.  

Regarding changes: 

1. The new world language standards have explicit levels of expected proficiencies in reading, writing, listening, and speaking, based on American Council on the Teaching of Foreign Languages (ACTFL) guidelines.

2. New or updated MTTC world language tests will assess reading, writing, and listening proficiencies, while speaking proficiency will be assessed by the teacher preparation institutions using a TPI-selected or designed assessment tool that is equivalent to the ACTFL-OPI, the ACFTL-Oral Proficiency Interview.

3.  New MTTC tests will be phased in over the next few years, with the first updated tests becoming operational during October 2007.  Refer to MTTC Updating Schedule electronically distributed previously.

4. Beginning October 2007, there will be no Spanish speaking portion on the MTTC Spanish test, speaking proficiency assessment will be the responsibility of teacher preparation institutions.

· Q9 – When will these changes be implemented?  Will current candidates finishing their program have a deadline to complete the current MTTC test (without changes)?

MDE Comment (Steve Stegink): 

Current Spanish and French candidates will need to complete MTTC testing on or before July 2007 if they do not want to take the updated Spanish and French MTTC.  Japanese language and culture candidates will need to be recommended for endorsement before October 2007.  After October 1, 2007 they will need to pass the new Japanese Language and Culture MTTC and the candidates will need to demonstrate speaking proficiency via the TPI.  Teacher preparation institutions were reminded of this schedule during the summer of 2006.

The implementation of the new world language tests has to be phased in over a period of years because there are 14, or so, new standards (including world language, bilingual, and English As a Second Language standards) that may only be developed at two to three per year because of ongoing updating of test fields in special education and because of contract limits on test development with National Evaluation Systems, Inc. (NES).  Consequently, the closing out of world language, bilingual, and ESL programs for current candidates differ in relation to the world language, bilingual, or ESL program under consideration.  

· Q10 - We are very concerned about the proficiency levels that have been established for the world language and bilingual endorsements in Michigan (and at the national level-but that's not your problem). Is there a written rationale for establishing a superior level of proficiency for bilingual endorsements that we could see? 
MDE Comment (Bonnie Rockafellow):

Since teachers in a bilingual program are working with students that have a first language other than English, the committee felt the proficiency of the teacher needed to be at the superior level in both English and the other language.  The goal of the bilingual teacher is to help the student achieve academic success using English as well as advance the student’s understanding and knowledge in his/her first language.  The ability to understand and advance the student in his/her first language is important if the teacher is going to provide the appropriate level of support to move the student into conceptual understanding of the academics in English.  If the teacher is unable to manage two languages well, then the instruction may not support academic achievement of the student.  
· Q11 – Has anyone analyzed the potential impact of the world language and bilingual proficiency level measures on the number of candidates that Michigan will be able to certify in these high need areas in the future? 
MDE Comment (Bonnie Rockafellow):

This was discussed by the standards development committee and felt that it was crucial to have the proficiency levels established in order to lift and shift the performance of teachers and students.  Our world is dependent on global interactions and it doesn’t serve students or teachers well to be less proficient and endorsed with a language content specialty.  As the Languages other than English committee has worked on the High School Guidelines it is even more evident that the tasks of the proficiency levels we have  identified as outcomes are reasonable for both the teachers and high school students.

The MIWLA did a survey of teachers at the 2006 conference and gained insight relative to the current teaching practices and outcomes of students in world language classes.  This survey validated the direction Michigan is moving.  

Michigan is currently an exporter of teachers and while the new Merit Curriculum may generate more Michigan teaching positions for world language teachers the committee did not believe the proficiency requirement will lessen the number of available teachers.

· Q12 – Is there strong evidence that these proficiency levels are necessary for effective world language and bilingual instruction? 
MDE Comment (Bonnie Rockafellow):

See response to Q10 above and also document titled, “Proficiency Explanation 2-2-07.”
· Q13 – There seems to be some confusion around what teachers with secondary ESL and bilingual endorsements can teach under the new high school requirements and what kind of credit will be given for content area courses taught by ESL/bilingual instructors under the new high school requirements. Is there a document that explains this somewhere?

MDE Comment (Bonnie Rockafellow):

The guidelines for the Michigan Merit Curriculum are being written.  It is my understanding that English as a Second Language classes can be accepted as English.  But if other courses are taught as ESL courses for the purpose of extending proficiency in English then they do not meet the requirements of the content class unless a content person teams.   If the class is a content class taught as a bilingual course- it meets the content class requirement since that is the focus of the course content and bilingual instruction is merely a support strategy for accessing the content.  If the class is a content class taught with the support of an ESL teacher then it can count as a content credit.

The following information is from the position statement crafted by the World Languages Standards Committee:

Teachers with English as a Second Language (ESL) endorsement are prepared to teach:

· Subjects for which teacher holds primary certification(s) at the level of certification (K-5, 6-8, 9-12)
· English as a Second Language (ESL) courses at the level of primary certification (K-5, 6-8, 9-12)

· Sheltered instruction in all subjects (K-5, 6-8?)

· Sheltered instruction for credit in the area of primary certification (9-12)

· Ex. English as a Second Language (ESL) Social Studies (awarding Social Studies credit). The teacher is certified in Social Studies and endorsed in English as a Second Language (ESL).

· Ex. English as a Second Language (ESL) (awarding English credit). The teacher is certified in English and endorsed in English as a Second Language (ESL).

Teachers with Bilingual endorsement are prepared to teach:

· Subjects for which teacher holds primary certification(s) at the level of certification (K-5, 6-8, 9-12). Subjects are taught in English and the language of bilingual endorsement.
· Native language literacy (K-5, 6-8?)
· English as a Second Language (ESL) courses at the level of primary cerification (K-6, 7-8, 9-12)
· Q14 – I would really like to understand more about the 6 contact hours related to those with disabilities, the gifted and talented, and those with cultural differences.  How does the MDE envision this requirement being handled?  

MDE Comment (Sue Wittick):

That language was not included in the final, approved version of the Administrative Rules.  The intent of including that language was to ensure that new teachers are well prepared to meet the needs of ALL children.  

· Q15 – I’d like to better understand how the MDE is viewing the definition of “early and on-going field experiences.”  How prescribed is that going to be?

MDE Comment (Sue Wittick):

That language (1122 c) addresses the need for teacher candidates to participate in a sequence of field experiences that range from classroom observation, to working with small groups of students, to teaching lessons so that they are well prepared for student teaching.  Many institutions now tie such field experiences to the courses in the professional education sequence.  Since the plan is to examine outcome measures in our next review of programs, I anticipate that data would be collected from student teachers relative to how prepared they felt for that classroom placement.  Similar data could be collected from supervisors and cooperating teachers.
MDE Comment (Bonnie Rockafellow):

Early and on-going field experiences are visible in program documentation through the syllabi.  Reviewers often look for field experiences that are connected to course work taken across the total program.  MDE does not look for specific hours of field experience, but rather is it visible, structured and connected to course learning.  Student teaching is a part of the field experiences but the goal was to encourage programs to assure that candidates are placed with students early in their preparation program to avoid candidates completing the coursework and finding that they do not enjoy teaching students.
For further information from the Professional Preparation and Development Unit, please contact:

· Donna Hamilton, Education Consultant, 517-241-4546

· Claudia Nicol, Secretary to Bonnie Rockafellow and Donna Hamilton, 517-335-1151, nicolc@michigan.gov
· Bonnie Rockafellow, Education Consultant, 517-373-7861, rockafellowb@michigan.gov   

· Catherine Smith, Supervisor of Professional Preparation and Development, 517-335-0874, smithcb@michigan.gov  

· Steve Stegink, Higher Education Consultant, 517-241-4945, steginks@michigan.gov
· Dana Utterback, Secretary to Catherine Smith, 517-335-4610, utterback@michigan.gov 

· Elsie Wiltse, Secretary to Steve Stegink and Sue Wittick, 517-241-3960, wiltsee@michigan.gov
· Sue Wittick, Higher Education Coordinator, 517-241-0172, witticks@Michigan.gov
