Michigan Department of Education
Professional Preparation and Development Update
February 5, 2010
Elementary Certificate Program Standards

The Elementary Certificate Program Standards were approved by the State Board of Education (SBE) at the January 8, 2008 meeting. Information regarding the certificate application, certificate matrix, technical assistance, and timeline for implementation is available online:
 http://www.michigan.gov/mde/0,1607,7-140-6530_5683_6368-184085--,00.html

Several reviewer training conferences were held across the state during September and October. The Michigan Department of Education (MDE) has ten institutions submitting eighteen program options as early adopters which will be reviewed on February 12, 2010. The next program review will be in February 2011 therefore, program documentation must be in the Office of Professional Preparation Services (OPPS) by November 1, 2010. Any programs received late will be handled as time allows and may/may not be a part of the review.

Review team nominees identified by teacher preparation institutions who did not attend the reviewer training conferences held in September and October may attend the early adopters’ review conference as a training session. All reviewers must have attended a training session before they will be assigned to a review team in 2010 or 2011.

Institutions unable to provide at least five review team members may be a lower priority to have their documentation reviewed if the MDE is unable to document that an adequate number of trained review team members are available at the time of the conference.

Early adopter review teams have been created and had the review materials sent to them. All review team members will be expected to have read all materials, complete their reviewer comments form and submit the completed form to the MDE by January 29, 2010. Completed forms will be available at the review conference on February 12, 2010. At the conference, reviewers with completed reviewer comment forms will engage with other team members to reach a consensus regarding the program components which have been reviewed individually by the team members. Reviewers in training will be observers of review teams, but will not have a vote regarding the final recommendation of the program.

A new Elementary Education test composed of two parts is anticipated for fall 2013.

The program application is available online at:

 http://tinyurl.com/elemcert
Implementation of approved programs:
Because institutions will likely be approved to offer proposed elementary certification programs at different times after February 2010, the MDE’s online published timeline for implementation does not include an explicitly stated deadline for admitting elementary teacher candidates to "old" elementary programs. Considering that the current elementary education Michigan Test for Teacher Certification (MTTC) test #083 will no longer be offered after July 2013, institutions may want to begin advising elementary candidates and applicants they will need to plan to complete the current elementary education program's academic coursework during 2012. Based on an institution's knowledge of the typical time taken by elementary candidates to complete the academic coursework related to the MTTC #083, the institution should produce its own deadline for admitting candidates to the institution's "old" elementary education program. Institutions may find it useful now to begin publishing that the institution and the MDE are in a transition period of implementing new SBE standards for elementary certification. Current and new elementary education candidates should be advised to anticipate that current published courses are subject to change during the transition period and that a new test will explore the current test in fall, 2013.
Professional Standards for Michigan Teachers

The Professional Standards for Michigan Teachers (PSMT) are available at:
 http://www.michigan.gov/mde/0,1607,7-140-6530_5683_6368-33331--,00.html

During review of Elementary Certificate programs, reviewers will also verify that institutions are addressing the PSMT sufficiently to prepare candidates to meet the levels of performance approved by the SBE.

Piloting of new survey questions corresponding to the PSMT is ongoing. A new survey for student teacher candidates is expected for fall 2010.

Social Studies
The revised standards for the preparation of teachers of social studies (RX), economics (CA), geography (CB), history (CC), and political science (CD) were approved by the SBE June 9, 2009. The technical assistance meeting was held in October. Teacher preparation institutions wishing to offer or continue to offer the above mentioned endorsements must submit documentation to the OPPS by November 1, 2010. The application can be found at:

 http://www.michigan.gov/documents/progapp_21902_7.doc

Matrices of the standards for each endorsement area can be found at:

 http://www.michigan.gov/mde/0,1607,7-140-6530_5683_6368-24835--,00.html

Educational Technology Standards

An online review conference for all teacher preparation institutions that have applied for the Educational Technology (NP) endorsement was held in December. Applications for the first round of reviews under the revised standards were due September 1, 2009.

Career and Technical Education

According to our office’s records the following teacher preparation institutions offer approved Career and Technical Education Programs:

Central Michigan University

Eastern Michigan University

Madonna University

Michigan State University

Northern Michigan University

Wayne State University

Please note that no institution should be recommending candidates for Career and Technical Education programs unless the program has been approved by MDE. Only institutions listed above may recommend candidates for their approved CIP Codes to be added to Interim Occupational Certificates or Occupational Certificates.

Please contact Thomas Bell at bellt1@mi.gov if the above information does not reflect your institution’s records, or if your teacher preparation institution would like to start recommending candidates for Career and Technical Education based programs.

School Counselor Standards
The draft School Counselor Standards are to be presented to the State Board of Education at the February 9, 2010 meeting as an item for their information. Field review will be conducted later in the year.

PA 32 Reading requirement for Renewal of Provisional Certificates and New Professional Certificates

Public Act (PA) 118 requires 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 go to:

http://www.michigan.gov/documents/mde/Reading_Course_List_as_of_Aug_07_205051_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.

CLARIFICATION:

This information is being provided as clarification to the required reading course for PA 32.

1. Since teacher preparation programs with approved endorsement programs have the latitude of substituting courses that map onto approved program courses in endorsement areas, the MDE wants to make clear teacher preparation programs with an approved PA 32 may use their authority to consider substitution/waivers when candidates present other course work as meeting the PA 32 requirement. If the elements of PA 32 are being met, then it is acceptable with the appropriate documentation to waive/substitute for the institution’s approved PA 32 course. However, we caution the institutions to keep appropriate records of all waiver/substitutions in case of future audits.

2. Teacher preparation institutions may also submit the appropriate course work of the Reading Specialist endorsement program for review by MDE in relationship to the requirements of PA 32 and have that course of study become approved and listed on MDE’s approved course list. Some institutions have used multiple courses as a course of study or additional endorsements as a submission for the PA 32 approval.
3. Candidates must be informed that more than one course is needed to meet the

PA 32 requirement if the institution is using a course of study with multiple courses. All courses identified in the course of study used for PA 32 must be completed before a candidate is recommended for a professional certificate.
Performance Evaluations for Teachers, Principals and Superintendents

The Office of Professional Preparation Services staff has invited experts to serve on steering committees to develop performance descriptors and observation protocols for use as evaluation tools to support the newest legislation regarding effective teachers and administrators (see: PA 205 of 2009, section 1249). The performance descriptors and observation protocols will be built in alignment with the Professional Standards for Michigan Teachers and the preparation standards for Principals and Central Office Staff. Nominations are being accepted for individuals from teacher preparation institutions, K-12 districts, intermediate school districts and professional organizations who have an interest in serving on the evaluation tools development committees. If you know of individuals who are interested in working on these projects, please provide Dr. Rockafellow with the names and contact information. The development of these tools is on a fast track with hopes of having some of the tools available for piloting in the fall of 2010.

Teacher Quality Grants
Applications for the Title II A (3) Improving Teacher Quality Competitive Grants Programs submitted by institutions in the fall have been reviewed. Funding recommendations have been prepared and submitted for signatures. A second round will be announced on the MDE website.

In both rounds, successful applicants will be funded to address one of four categories:

· Partnerships for Professional Learning Opportunities in English Language Arts, Mathematics, Science and Social Studies

· Partnerships for Professional Learning Opportunities that Result in Highly Qualified Status or Endorsement for Special Education Teachers Assigned to Grades 6-12

· Partnerships for Professional Development to Increase the Skills of Elementary and Middle School Mathematics Teachers

· Partnerships for Professional Development in Writing Instruction

Principal Preparation Program Applications
Applications for review of Principal Preparation Programs have been received and a review schedule is being established. The next deadline for submitting applications will be in June 2010.

Central Office Administrator Standards/Applications
Applications for review of Central Office Administrator Preparation Programs have been received and a review schedule is being established. The next deadline for submitting applications will be in June 2010.

Michigan Test for Teacher Certification (MTTC)
ALERT: Institutions are reminded not to accept MTTC score reports delivered by test takers. If a test taker is not on a score report roster received through secure electronic delivery or direct mail from Evaluation Systems group of Pearson, then the test taker must be told to ask Evaluation Systems to send an official score directly to the institution.

Test takers may print a Test Results Request Form from an online site:

http://www.mttc.nesinc.com/pdfs/MI_20092010TestResultsRequestForm.pdf.
The additional score report costs $15 per test administration date. A score report costs $15 for two or more tests taken on the same date. Score reports for two or more tests taken on different dates are billed at $15 per date.

Institutions that choose to accept a score report directly from a test taker are solely responsible for validating the score report against official reports received from Evaluation Systems. Institutions must be ready to provide verification of its validation of a score report used for certificate or endorsement recommendation.

When the MDE or an institution discovers that a teaching certificate was issued on the basis of an invalid or fraudulent score report, the MDE’s policy is for the institution to inform the MDE, in writing, that the institution is withdrawing the recommendation. As a result of the retraction of a recommendation, the MDE will nullify a teaching certificate.
A new five-year contract with Evaluation Systems group of Pearson (Pearson) began October 1, 2009. MTTC test takers will experience additional security verification and increased access to tests and study materials. Beginning with the October 17, 2009 test administration, all test takers will provide their thumbprint prior to testing. This thumbprint is only for MTTC purposes. The thumbprint will not be shared with institutions or organizations.

As a result of the new MTTC contract, test takers will have a fifth opportunity for testing each academic year. The additional opportunity will occur during November and will provide test takers with two testing dates before the beginning of the second semester.

The new MTTC contract also provides for computer-based testing and full-length sample tests. These enhancements will be phased in, beginning with high-use (so called high-incident) test fields. The plan is to start with two test fields during the last four years of the contract. During the October 2010 test administration Evaluation Systems will provide computer-based testing and full-length sample tests (accessible online) for the elementary education test and the basic skills test; paper-based tests will continue to be offered. Computer-based MTTC will be provided at Pearson VUE testing locations across Michigan. Computer-based testing will be available during months when paper-pencil tests are not offered. Further updates will be provided as they become available.

Institutions are reminded of the announcement in the 2009 MTTC test registration materials that beginning October 2009 there is one bilingual education MTTC. Previously the differently titled bilingual education tests contained the same test items; the tests differed only in title. Test takers who ask should be told to register for the single available test. Institutions should recommend bilingual education candidates for the specific bilingual education endorsement for which a candidate qualifies, based on the candidate’s language proficiency, in the manner with which an institution is familiar. For Title II reporting purposes, Pearson will align of the bilingual education test to the particular bilingual education completers from an institution.

In an initiative unrelated to the MTTC, Pearson is developing a National Examination Series (NES) of teacher certification tests. The NES is based on national subject-area standards. Pearson will be seeking Michigan participation in field-testing NES computer-based tests. Pearson might contact MTTC teacher preparation institution contacts for assistance in identifying teacher candidates to take the NES computer-based tests. Please remind your teacher candidates who become involved that the field tests are not tests part of the MTTC program.

Pearson and the MDE continue to develop a new Elementary Education MTTC assessment based on the new Elementary Education standards. Contact Steve or Bonnie if you wish to nominate yourself or others to participate in the process. October 2013 is projected for first operational use of the new assessment.
Occasionally teacher preparation institutions contact the MDE with requests to remove MTTC test fields from official annual or 3-year summary reports received from the MDE. Such requests usually occur because a particular subject area endorsement, represented by a test field, is no longer offered, or never was offered at an institution.

The process for removing test fields from official MDE reports begins with the verification roster institutions receive from the testing contractor three days before the date of scheduled MTTC test administration. If an institution observes that the verification roster contains test takers scheduled for tests in endorsement areas not available at the institution, those test takers may then be designated on the verification roster as “not eligible”. “Not eligible” test takers will be removed from an institutions official MTTC record for that date. MTTC test results for only test takers not identified by an institution as “not eligible” will become part of the official MTTC record.

Institutions must return verification rosters with identified “not eligible” test takers to the testing contractor within 7 days following the date of the test administration.

Institutions are reminded that MTTC passing percentages reported in the cumulative percentage passing column are a record of the “best attempt” recorded for a test taker during the reporting interval. The cumulative percentage passing does not represent a numerical accumulation of the number of times that a test taker has taken a particular test. Consequently, institutions that keep their own records based on adding up the number of times a test taker takes a test before eventually passing the test will likely observe that the MDE’s official cumulative percentage passing values are higher than an institutions own in-house record.
Professional Development Strategic Plan
Michigan's Strategic Plan includes the introduction of a model Individual Professional Development Plan (IPDP).

The field test of an online IPDP is being conducted in 2009-2010. Training sessions with participating school districts were conducted this fall. Field test participants are expected to complete the IPDP and provide feedback via surveys four times before June, 2010. Telephone interviews will be conducted with a sample of participants to gather additional feedback. The results will be used to improve the IPDP. The improved tool will be made available to institutions to consider implementing in their teacher preparation programs, particularly as candidates prepare for their student teaching assignments.

National Accreditation

All Michigan teacher preparation institutions have made selections of accrediting body and have shown that they are in good standing. Institutions are reminded to contact Catherine Smith BEFORE scheduling an accreditation visit/audit. As MDE staff must participate, it is essential to coordinate schedules.

Institutions selecting NCATE accreditation must complete a "SPA-like" form for all programs which do not have a SPA. Please refer to the letter dated June 2, 2009 from Dr. Flora Jenkins regarding this subject for more details.

Endorsement areas that have new state standards may be exempted from submission to the SPA since sufficient data is not available. However, the institution is encouraged to complete an abbreviated SPA-like report of data for the old program. This report indicates to the BOE team that the institution has a complete assessment system in place for all endorsement areas.

Institution Performance Scores and Fall Surveys
Teacher preparation institution performance scores and profiles for the academic year 2007-08 are now posted at:

 http://www.michigan.gov/mde/0,1607,7-140-6530_5683_5703-220352--,00.html

URLs for exiting student teachers and supervisor surveys for fall/winter 2009 were sent October 9. Take care to use the correct URL.
PLEASE NOTE Institutions are to report 2009-10 participation in principal surveys/forums for the next performance score report. Institutions are free to choose a different methodology, a different set of principals, etc. The idea is to keep showing a concern and openness to communication with employers, even though this is a tough year for employment. If institutions wish to survey in another state where grads are sent, this is acceptable. This will only be reported as yes/no for institution participation, no points are applied.

Performance Score reporting directions and workbooks for academic year 2008-09 were sent November 13. If you are unsure as to who received this information contact Dana Utterback.

Accountability

The SBE approved a corrective action plan for institutions classified as at-risk or low-performing at its September 9, 2009 meeting. Information on the corrective action plan and self-assessment has been shared with affected institutions and will be generally available shortly.
Race To The Top (RTTT)
The most recent information available on MDEs grant application is available at this URL:
 http://www.michigan.gov/mde
Additional information is available at the Michigan American Recovery and Reinvestment Act (ARRA) website:
 http://www.michigan.gov/mde/0,1607,7-140-37818_53083---,00.html
Legislation Update
Updated Bills or Resolutions:
· HB 4787 of 2009 (PA 204 of 2009)
Education; reorganization; certain measures to identify and restructure failing schools; provide for, revise compulsory attendance, and revise personal curriculum provisions in Michigan merit curriculum. Amends secs. 1278b, 1561 & 1596 of 1976 PA 451 (MCL 380.1278b et seq.) & adds sec. 1280c. TIE BAR WITH: HB 4788'09, HB 5596'09, SB 0926'09, SB 0981'09
Last Action: 12/31/2009 assigned PA 204'09 with immediate effect 2009 ADDENDA

· HB 4788 of 2009 (PA 201 of 2009)
Education; school districts; changes in collective bargaining act to allow more flexibility in failing schools; provide for. Amends sec. 15 of 1947 PA 336 (MCL 423.215). TIE BAR WITH: HB 4787'09, HB 5596'09, SB 0926'09, SB 0981'09
Last Action: 12/31/2009 assigned PA 201'09 with immediate effect 2009 ADDENDA

· HB 5596 of 2009 (PA 202 of 2009)
Education; teachers; alternative program for teacher certification; provide for. Amends 1976 PA 451 (MCL 380.1 - 380.1852) by adding sec. 1531i. TIE BAR WITH: HB 4787'09, HB 4788'09, SB 0926'09, SB 0981'09
Last Action: 12/31/2009 assigned PA 202'09 with immediate effect 2009 ADDENDA

· SB 0786 of 2009 (PA 0212 of 2009)
Higher education; proprietary schools; certain sales of goods and services produced by students; allow, and revise penalties applicable to proprietary schools. Amends secs. 1, 1a, 2, 2a, 2b & 3 of 1943 PA 148 (MCL 395.101 et seq.) & adds sec 2c.
Last Action: 12/31/2009 ASSIGNED PA 0212'09 WITH IMMEDIATE EFFECT

· SB 0981 of 2009 (PA 0205 of 2009)
Education; public school academies; certain measures to identify and restructure failing schools; provide for. Amends secs. 5, 6, 502, 503, 504, 507, 522, 523, 524, 1246, 1250, 1278a, 1311e, 1536 & 1701a of 1976 PA 451 (MCL 380.5 et seq.) & adds secs. 502a & 1249 & pt. 6e. TIE BAR WITH: HB 4787'09, HB 4788'09, HB 5596'09, SB 0926'09
Last Action: 12/31/2009 ASSIGNED PA 0205'09 WITH IMMEDIATE EFFECT This includes the requirement for Administrator certification and alternative pathway to certification.

· HB 5623 of 2009
Education; school districts; teacher evaluation requirements; modify, require charter school contract rewards to be based on student performance, revise compulsory attendance requirements, and allow school to start before Labor day. Amends secs. 502, 503, 523, 1147, 1246, 1284b, 1311d, 1311e, 1536 & 1561 (MCL 380.502 et seq.) & adds secs. 1238, 1249 & 1320. Last Action: 1/21/2010 re-referred to Committee on Education

· HB 5636 of 2009
School aid; other; calculation of public school academy per pupil allocation; revise, provide for collection of certain data concerning teachers and pupil performance, and revise age for counting pupils in membership. Amends secs. 6, 20 & 94a of 1979 PA 94 (MCL 388.1606 et seq.). Last Action: 1/21/2010 re-referred to Committee on Education

· SB 0925 of 2009
Education; public school academies; establishment of "schools of excellence"; provide for. Amends secs. 5 & 6 of 1976 PA 451 (MCL 380.5 & 380.6) & adds pt. 6e. TIE BAR WITH: SB 0638'09, SB 0926'09, SB 0965'09, SB 0981'09, SB 0982'09, SB 0994'09
Last Action: 1/21/2010 re-referred to Committee on Education

· SB 0786 of 2009
Higher education; proprietary schools; certain sales of goods and services produced by students; allow. Amends secs. 1, 1a, 2, 2a & 2b of 1943 PA 148 (MCL 395.101 et seq.). Last Action: 12/30/2009 PRESENTED TO GOVERNOR 12/22/2009 @ 3:36 PM

State School Aid Act
Within the most recent State School Aid Act, changes were made to define what must be provided as professional development, if school districts are using the Section 101 provision for counting PD hours in lieu of instruction. The following is an excerpt of a letter from MDE regarding this new requirement.
Districts will not be able to count any professional development hours in lieu of instruction for the 2010-2011 school year unless at least 5 of the hours are provided online. All other requirements of Section 101 related to professional development, including that the professional development meets at least one of the criteria below, must also be met in order for the time to be counted in lieu of instruction.

(a) Achieving or improving adequate yearly progress as defined under the No Child Left Behind Act of 2001, Public Law 107-110.

(b) Achieving accreditation or improving a school’s accreditation status under Section 1280 of the Revised School Code, MCL 380.1280.

(c) Achieving highly qualified teacher status as defined under the No Child Left Behind Act of 2001, Public Law 107-110.

(d) Maintaining teacher certification.

Also, the law stipulates that to be counted the online professional development must originate from the Michigan Virtual University or another Department-approved intermediate school district (ISD). All ISDs are currently approved by the Department to provide this professional development. Guidelines related to the online professional development will be sent under a separate cover.

Professional Development Resources
Teacher preparation institutions in Michigan may want to be more involved in professional development activities with K-12 and intermediate school districts. In light of this possibility, the OPPS is providing the following URLs for resources currently available.
Effective Lessons

 http://www.michigan.gov/mde/0,1607,7-140-6530_30334_51042-219150--,00.html
Lesson Plans with technology

 http://www.michigan.gov/documents/deq/deq-exe-outreach-ee-Classroom-LessonsActivities_256473_7.pdf
Resources for content and technology for Michigan Teachers

 http://more.mel.org/index.php
Use Browse by Content to get to assessments

 http://more.mel.org/SPT--BrowseResources.php

 http://assist.educ.msu.edu/ASSIST/assisthomeset/fundingsources.htm
All endorsement standards for the preparation of teachers

 http://www.michigan.gov/mde/0,1607,7-140-6530_5683_6368-24835--,00.html

Archive of two years of ASSIST newsletters

 http://assist.educ.msu.edu/ASSIST/assisthomeset/newsletters.htm
Curriculum Standards and Benchmarks

 http://www.michigan.gov/mde/0,1607,7-140-6530_30334_51042---,00.html
Mi Map web pages

 http://www.michigan.gov/mde/0,1607,7-140-28753_33424---,00.html

Staffing Notes

Currently Claudia Nicol is the support person for all PPD consultants.

Dr. Catherine Smith has been out on medical leave since the first of December. Any questions that arise may be directed to Dr. Steven Stegink, interim supervisor of the Professional Preparation and Development Unit.

Professional Preparation and Development contacts:

Thomas Bell, Higher Education Consultant, 517-241-0172, bellt1@mi.gov

Donna Hamilton, Education Consultant, 517-241-4546, hamiltond3@mi.gov

Claudia Nicol, Secretary, 517-335-1151, nicolc@mi.gov

Bonnie Rockafellow, Education Consultant, 517-373-7861, rockafellowb@mi.gov

Catherine Smith, Supervisor, 517-335-0874, smithc15@mi.gov

Steve Stegink, Interim Supervisor and Higher Education Consultant, 517-241-4945, steginks@mi.gov

Dana Utterback, Department Technician, 517-335-4610, utterbackd@mi.gov
8

