Michigan Department of Education

 Professional Preparation and Development Unit Update

January 25, 2008
Specialty Preparation Programs (Bonnie Rockafellow, Steve Stegink)

· Elementary Program Standards
The Elementary Program Standards were approved by the State Board of Education at the January 8, 2008 meeting. Additional information regarding technical assistance for review will be out in the near future. The tentative plan is to complete the program reviews by 2010 and have a new Elementary test available.
The most recent approved document is available on line at:

http://www.michigan.gov/mde/0,1607,7-140-6530_5683_6368---,00.html
· Professional Standards for Michigan Teachers

The Entry Level Standards for Michigan Teachers has been revised and renamed the Professional Standards for Michigan Teachers. A Profile of educator growth accompanies the Professional Standards for Michigan Teachers. Notification of the field review of the proposed Professional Standards for Michigan Teachers and the Profile was mailed in mid-December. A threaded discussion web page was designed by Dr. Jim Ciepliewski in order to allow more interaction regarding these standards and the impact of the Profile of educator’s growth. The draft standards and profile are available at these two urls:

http://www.mi-lit.org/FORUMrules.asp
http://www.michigan.gov/mde/0,1607,7-140-6530_5683_6368-33926--,00.html
 The tentative date for presentation to the State Board of Education is March 11, 2008.
· Social Studies

Development of new standards for the preparation of teachers of social studies (RX), economics (CA), geography (CB), history (CC), and political science (CD) has begun. These standards will ensure alignment with Michigan’s K-12 Grade-Level Content Expectations which were approved by the State Board of Education in October 2007. The committee of volunteers will also address a number of other issues related to teachers including questions about majors and minors, professional development, and additional endorsements.

· Anishnabamowin Language Standards (F?)
Development of new standards for the preparation of teachers of Ojibway has begun. The initial meeting involved meeting with tribal leaders through the leadership of Margaret Noori, from the University of Michigan-Ann Arbor. The initial discussions focused on establishing understandings of the language and the standards processes as well as considering what descriptors are available for the proficiency levels of this native language.

· Educational Technology Standards (NP)
The Educational Technology Standards were recommended for approval by the PSCT. The plan is for these standards to go to the State Board of Education in the spring of 2008.

· Early Childhood Standards (ZA)
The Early Childhood Standards are ready to go to the State Board of Education after the revised Entry Level Standards for Michigan Teachers. We apologize for the delay of these standards, but endorsement standards are impacted by the Elementary Certificate Standards and the Entry Level Standards for Michigan Teachers. It is important that the State Board of Education addresses the broader standards first.
PA 118 Reading Requirement for Renewal of Provisional Certificates and New Professional Certificates (Bonnie Rockafellow)
· Public Act 118 required completion of a three credit course of study for all provisionally certified teachers. The effective date was changed by legislative action to July 1, 2009. According to PA 32 the additional three credit course is no longer needed for renewal of provisional certificates. See section (4) at http://www.legislature.mi.gov/documents/2007-2008/publicact/htm/2007-PA-0032.htm
· For a listing of approved courses (and those in development), see http://www.michigan.gov/documents/mde/PA_118_responses_class_list_177829_7.pdf
· Teacher preparation institutions may offer this required, advanced reading course as part of the 18 credit hour planned program.

· Online courses must also have appropriate field experiences.

Reading First Review of Required Reading Courses for ALL Michigan Teacher Preparation Institutions (Bonnie Rockafellow)
· The Reading First Review Conference was held October 22, 2007 in Lansing. The submitted documentation is currently with peer review teams. Please verify with your institution that the appropriate syllabi for each required course has been submitted. The final responses from this review are expected to be available to institutions in February 2008.
Applications for Approval of Principal Preparation Programs (Donna Hamilton)

Applications submitted in August have been processed. Newly approved programs are added to the MDE website.

· The most recent application deadline was January 18,
2008; review teams are being organized to evaluate the next round of applications.
Central Office Administrator Standards (Donna Hamilton)
Standards for the preparation of Central Office Administrators are being drafted by a subcommittee of the Administrator Certification Workgroup. When approved, the voluntary Administrator Certificate would be available to applicants who complete an approved program.
Grants for Improving Teacher Quality (Donna Hamilton)

· Thirteen grants were awarded for projects to be completed in 2007-2009

· The next round of Requests for Proposals (RFP) is awaiting information about final appropriations and possible changes in grant criteria.

Michigan Test for Teacher Certification (Steve Stegink)

· Updated or first-time-in-use MTTC world language tests (French, Japanese, and Spanish), based on the new world language standards for Michigan teacher preparation, became operational at the October 13, 2007, test administration. The new standards specify proficiency levels in reading, writing, listening, and speaking. All world language MTTC tests will be updated or developed to assess reading, writing, and listening proficiency; teacher preparation institutions will assess speaking proficiency.
· An updated German MTTC and a first-time-in-use Chinese (Mandarin) MTTC will become operational during October 2008.

· Updated special education tests (Learning Disabilities and Cognitive Impairment) became operational at the October 13, 2007, test administration. All special education test fields are being updated to May 2005 Administrative Rules for Special Education in Michigan.

· Updated MTTC tests for Emotional Impairment and Autism Spectrum Disorder will become operational during October 2008.

· URGENT: The MDE needs Michigan K-12 teachers with bilingual education endorsement and teaching experience in bilingual classrooms to assist with updating the bilingual education MTTC. Contact Steve Stegink (517 241-4945) with potential contacts.
· URGENT: The MDE needs Michigan K-12 teachers with Russian language endorsement and Russian teaching experience in Michigan schools to assist with updating the Russian MTTC. Contact Steve Stegink (517 241-4945) with potential contacts.
Professional Development Strategic Plan (Donna Hamilton)

· See Michigan’s Professional Development Strategic Plan at: http://www.michigan.gov/documents/PD_Strategic_Plan_-_final_5-9-06_160726_7.doc
· Plans for pilot testing of the Individual Professional Development Plan are in development. The next step is organizing focus groups to review template materials, in preparation for a pilot test in fall, 2008. Please call if you know of schools with staff likely to be interested in using an IPDP for helping new teachers.

Accreditation of Teacher Preparation Institutions (Bonnie Rockafellow, Steve Stegink, Catherine Smith)

· At their November 13, 2007 meeting, the State Board of Education approved the requirement that all teacher preparation institutions be accredited by either NCATE or TEAC.

· Michigan and NCATE have been working together to ease the process of SPA review.

· A joint Michigan/NCATE Memorandum of Understanding related to expectations for the review of specialty programs for Michigan institutions will be sent to each SPA.

· A joint Michigan/NCATE Memo of Understanding related to expectations for the review of specialty programs for Michigan institutions will be sent to each SPA. The PSCT members are analyzing the NCATE and TEAC accreditation processes to assist in the translation of accreditation reports to state approval of institutions and specialty programs and to decide on common data outcomes that can be posted on the MDE website.

· A definition of “Program” in the TEAC process will be shared.

· The Professional Standards Commission for Teachers is analyzing the NCATE and TEAC accreditation processes to assist in the translation of accreditation reports to state approval of institutions and specialty programs.
Performance Score, Survey Information (Catherine Smith, Dana Utterback, Steven Stegink)

· URLs for exiting student teachers survey and for supervisor survey for the fall 2007 were sent to institutions during August 2007 for the survey data needed for the 2007-2008 year. Be careful to use the correct URLs for the 07-08 year.

· Excel workbooks with spreadsheets for 2006-2007 data analysis and submission have been sent to the TPI contact person during December 2007. TPIs must return completed excel workbooks to MDE by February 29, 2008, which is earlier than last year. If there are contact changes or questions, let Dana Utterback know.

· All data challenges and appeals for the performance score to be presented to the SBE in the summer of 2008 must be submitted before the SBE meeting; details will follow.
· Teacher preparation institution profiles based on exiting new teacher candidate surveys from 2005-2006 are now posted online:

http://www.michigan.gov/mde/0,1607,7-140-6530_5683_6368-146335--,00.html
New Legislation
· HB 4591 that revises teacher certification fees and implements fees for teacher college review was signed by Governor Jennifer Granholm. It is now PA 144 and has immediate effect.

For details, see http://www.legislature.mi.gov/documents/2007-2008/billenrolled/House/htm/2007-HNB-4591.htm The Office of Professional Preparation Services will provide additional information regarding the implementation of this legislation, particularly regarding fees for program review, as soon as plans have been made and approved.

· SB 1010 of 2008
Education; intermediate school districts; early childhood education program; allow districts to request millage to establish program.
· SB 1039 of 2008
Education; intermediate school districts; early intervening model programs; authorize intermediate school districts to develop. Amends 1976 PA 451 (MCL 380.1 - 3800.1852) by adding sec. 641.
Last Action: 1/22/2008 REFERRED TO COMMITTEE ON EDUCATION

Retirement
· Sue Wittick has retired from the Office of Professional Preparation Services. Until a new consultant has been hired, questions related to her responsibilities should be sent to Catherine Smith.
· Interviews for the vacant position will be held the end of January.

For further information from the Professional Preparation and Development Unit, please contact:

· Donna Hamilton, Education Consultant, 517-241-4546, hamiltonD3@michigan.gov
· 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, smithc15@michigan.gov

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

· Elsie Wiltse, Secretary to Steve Stegink and Sue Wittick, 517-241-3960, wiltsee@michigan.gov
DARTEP PPD Update 1 25 08

