July 2010 IL/PB

Draft, October 2010 IL/PB
 Updated November 2014

State of Oklahoma
Program Report for the

Preparation of Secondary Education Teachers

(Initial Licensure/Post Baccalaureate)
C O V E R S H E E T

Institution

State

Date submitted

Name of Preparer

Phone #

Email

Program(s) documented in this report:

Name of institution’s program(s)

Grade levels for which candidates are being prepared

Degree or award level

Is this program offered at more than one site? □ Yes
□ No

List the sites at which the program is offered

Title of the state license for which candidates are prepared

Program report status:

· Initial review

(New Program

(Existing Program

· Response to One of the Following Decisions: Further Development Required or Recognition with Probation

· Response to Recognition With Conditions

Is your unit seeking:

(
State accreditation for the first time (initial accreditation)

(
Continuing State accreditation

 GENERAL DIRECTIONS

If programs choose the IL/PB option, they will submit a single report, addressing a single set of standards (based on the SASB Task Force principles) that focus on Content Knowledge, Content Pedagogy, Learning Environments and Professional Knowledge and Skills. Programs will show how candidates in their programs are meeting the standards.
The program report form includes the following sections:

Section I. Context
Provide general information on the program as specified by the directions for this section. Each question that requires a narrative has a specific character limit.
Section II. List of Assessments
Using the chart included in this report form, indicate the name, type, and administration point for each of the 6-8 assessments documented in this report. (Note that Section IV of the report form lists examples of assessments that may be appropriate for each type of assessment that must be documented in the program report.)

Section III. Relationship of Assessments to Standards
Using the chart included in this report form, indicate which of the assessments listed in Section II provide evidence of meeting specific program standards.

Section IV. Evidence for Meeting Standards
For each assessment, attach one document that includes the assessment, scoring guide/criteria, data tables and a 5-page maximum narrative
Section V. Use of Assessment Results to Improve Candidate and Program Performance
Describe how faculty are using the data from assessments to improve candidate performance and the program, as it relates to content knowledge; pedagogical and professional knowledge, skills, and dispositions; and student learning.

Section VI. For Revised and Response to Conditions Reports Only
Describe what changes or additions have been made in the report to address those raised in the original recognition report. List the sections of the report you are resubmitting and the changes that have been made.
Attachments: Sections I and IV include attachments. In Section IV, each attachment should be no longer than the equivalent of seventeen text pages. A program report can include no more than a total of 20 attachments.
Character Limits: Character limits have been set based on one-page being equivalent to 4000 characters. Character counts include spaces, punctuation, numbers, etc.

Resources on the NCATE web site: NCATE has multiple resources on their web site to help you prepare your reports. These are all available at the following URL: http://www.ncate.org/institutions/resourcesNewPgm.asp?ch=90.

Specific Instructions for IL/PB Reports
Who Should Submit Program Reports:
The IL/PB process should be used for secondary post baccalaureate programs that are designed for candidates who enter the program having previously obtained content knowledge in a specific content area, usually as an undergraduate major. The process can only be used for programs in English, mathematics, science, social studies, and foreign language.
IL/PB National Recognition Decision Rules: Rules governing the decision process have not yet been approved. They will be finalized after the pilot submissions have been reviewed.
Additional Assessment Types (beyond the first 5 required types):
If the IL/PB program includes science, the program must include an assessment of safety that meets the NSTA criteria.

If the IL/PB program includes foreign language, the program must include the Oral Proficiency Inventory (OPI) as one of its assessments.
SECTION I—CONTEXT

Provide the following contextual information:

1.
Description of any state or institutional policies that may influence the application of Oklahoma standards. (response limited to 8000 characters)
2.
Description of the field and clinical experiences required for the program, including the number of hours for early field experiences and the number of hours/weeks for student teaching or internships. (response limited to16000 characters)
Attach the following:
1. A program of study that outlines the courses and experiences required for candidates to complete the program for each discipline area. The program of study must include course titles, numbers and course descriptions. Transcript analysis guidelines for each content area are included in Assessment 2. This information may be provided as an attachment from the college catalog or as a student advisement sheet.
Complete the following:
2. Chart with the number of candidates and completers for each discipline area (Table A at end of this form).
3. Chart on program faculty expertise and experience (Table B at end of this form).
SECTION II— LIST OF ASSESSMENTS
In this section, list the 6-8 assessments that are being submitted as evidence for meeting the Oklahoma standards. All programs must provide a minimum of six assessments. For each assessment, indicate the type or form of the assessment and when it is administered in the program.
	Name of Assessment

	Type or

Form of Assessment

	When the Assessment Is Administered

	
	
	

	1
	[Licensure assessment, or other content-based assessment (required)]

	
	

	2
	[Description of the transcript analysis process (required)]

	
	

	3
	[Assessment of candidate ability to plan (required)]

	
	

	4
	[Assessment of clinical practice (required)]
	
	

	5
	[Assessment of candidate effect on student learning (required)]
	
	

	6
	 [Faculty selected assessment (required)]
 Safety assessment (if program includes science) (can be assessment 6, 7 or 8)
 Oral Proficiency Instrument (OPI) (if program includes foreign language) (can be assessment 6, 7 or 8)
	
	

	7
	Additional assessment that addresses standards (optional)]

	
	

	8
	Additional assessment that addresses standards (optional)]
	
	

SECTION III—RELATIONSHIP OF ASSESSMENT TO STANDARDS
For each Oklahoma standard on the chart below, identify the assessment(s) in Section II that address each standard. One assessment may apply to multiple standards. Please choose the area (or areas) for which you will be submitting a program report. The compiler should only complete the areas that apply to the report being submitted.
	OKLAHOMA STANDARD
	APPLICABLE ASSESSMENTS FROM SECTION II

	PRINCIPLE 1: Content Knowledge: Program assessments demonstrate candidates’ knowledge of the content they plan to teach. Content has been defined through a list of topics that address the discipline’s knowledge base that must be evaluated as part of the transcript review. NOTE: Content can be partially, but not completely, covered in a state test.

	

	Foreign Language
	

	· Knowledge of target language use (listening, speaking, reading, writing)

	□#1 □#2

□#6 □#7 □#8

	· Knowledge of the cultures of the target language

	□#1 □#2
□#6 □#7 □#8

	· Knowledge of the linguistic system of the target language
	□#1 □#2
□#6 □#7 □#8

	· Knowledge of the literatures of the target language
	□#1 □#2
□#6 □#7 □#8

	English (Note: some courses may address more than one standard)
	

	· Language development and acquisition including history of the English Language
	□#1 □#2
□#6 □#7 □#8

	· Language structure and skills including grammar systems and semantics
	□#1 □#2
□#6 □#7 □#8

	· Traditional literature study (American, British, World) including literary criticism/theory and literary terminology
	□#1 □#2
□#6 □#7 □#8

	· Multi-cultural literature, young adult literature, literature of diversity including that by women
	□#1 □#2
□#6 □#7 □#8

	· Literacy study including major aspects of written, oral, and visual literacy
	□#1 □#2
□#6 □#7 □#8

	· Reading processes for understanding text including critical analysis and meaning making strategies
	□#1 □#2
□#6 □#7 □#8

	· Writing processes for different purposes, situations, and audiences
	□#1 □#2
□#6 □#7 □#8

	· Media (print and non-print) and communication technology understanding
	□#1 □#2
□#6 □#7 □#8

	Mathematics (Note: For more detailed information and definitions of these topics, please refer to Mathematics Secondary Education program standards 9-15.)
	

	· Knowledge of Number and Operation
	□#1 □#2
□#6 □#7 □#8

	· Knowledge of Different Perspectives on Algebra
	□#1 □#2
□#6 □#7 □#8

	· Knowledge of Geometries
	□#1 □#2
□#6 □#7 □#8

	· Knowledge of Calculus
	□#1 □#2
□#6 □#7 □#8

	· Knowledge of Discrete Mathematics
	□#1 □#2
□#6 □#7 □#8

	· Knowledge of Data Analysis, Statistics and Probability
	□#1 □#2
□#6 □#7 □#8

	· Knowledge of Measurement
	□#1 □#2
□#6 □#7 □#8

	Social Studies (Note: Some courses may address more than one standard.)
	

	· Culture and Cultural Diversity and Individuals, Groups and Institutions (Standards 1.1 and 1.5) (May be addressed by a common course in Anthropology, Sociology or Cultural Geography)
	□#1 □#2
□#6 □#7 □#8

	· Time, Continuity and Change: US and World History (Standard 1.2)
	□#1 □#2
□#6 □#7 □#8

	· People, Places and Environments: Geography (Standard 1.3)
	□#1 □#2
□#6 □#7 □#8

	· Power, Authority and Governance: US Government and Civic Ideals and Practices (Standards 1.6 and 1.10) (It is generally assumed that a content course addressing 1.6 will also address 1.10)
	□#1 □#2
□#6 □#7 □#8

	· Production, Distribution and Consumption: Economics (Standard 1.7)
	□#1 □#2
□#6 □#7 □#8

	· Individual Development and Identity: Psychology (Standard 1.4) (May be addressed by a human growth and development course)
	□#1 □#2
□#6 □#7 □#8

	· Science, Technology and Society Standard 1.8)
	□#1 □#2
□#6 □#7 □#8

	· Global Connections (Standard 1.9)
	□#1 □#2
□#6 □#7 □#8

	Science
	

	Core competencies for all secondary science licensure areas
· 1 year introductory in the field of licensure

· Coursework for a major in a single field of licensure (30 semester hours)

· 20 of the 30 credit hours will be third and fourth year coursework

· Supporting coursework in each of the three remaining content areas (generally 1 to 3 survey courses)

· Research in science content

· Mathematics appropriate for the discipline (calculus, statistics)
	□#1 □#2
□#7 □#8

	Biology License Advanced Competencies

· Genetics

· Ecology

· Molecular Biology

· Evolution or Evolutionary Biology
	□#1 □#2
□#7 □#8

	Chemistry License Advanced Competencies

· Analytical Chemistry

· Organic Chemistry

· Biochemistry
	□#1 □#2
□#7 □#8

	Earth/Space Sciences Advanced Competencies

· Hydrogeology

· Oceanography

· Global Climate Change

· Geologic Age of the Earth
	□#1 □#2
□#7 □#8

	Physics License Advanced Competencies

· Thermodynamics

· High Energy Physics

· Advanced Mechanics

· Advanced Electricity or Advanced Light
	□#1 □#2
□#7 □#8

	Dual Field License (two content areas: Biology, Chemistry, Physics or Earth/Space Sciences): Items listed above for all licensure areas including coursework for a major in a single discipline. Advanced competencies include the relevant content areas.
	□#1 □#2
□#7 □#8

	Broad Field License (three or four science content areas: Biology, Chemistry, Physics or Earth/Space Sciences): Items listed above for all licensure areas including coursework for a major in a single discipline. Advanced competencies include two advanced areas in each of the four disciplines.
	□#1 □#2
□#7 □#8

	OKLAHOMA STANDARD
	APPLICABLE ASSESSMENTS FROM SECTION II

	PRINCIPLE 2: Content Pedagogy: Program assessments demonstrate candidates’ knowledge and skills in effective teaching strategies that make the discipline comprehensible to P-12 students.

	

	ACTFL
	

	· Evidence of the K-16 student standards in planning, teaching, and assessment
	□#3 □#4

□#5 □#6 □#7 □#8

	· Knowledge of second language acquisition theories
	□#3 □#4

□#5 □#6 □#7 □#8

	· Evidence of the diverse needs of second language learners
	□#3 □#4

□#5 □#6 □#7 □#8

	· Evidence of a variety of second language assessment techniques
	□#3 □#4

□#5 □#6 □#7 □#8

	English
	

	· Use English language arts to help their students become familiar with their own and others’ cultures, establishing meaningful connections between the English language arts curriculum and developments in culture, society and education (also applicable to the Learning Environments Principle 3)
	□#3 □#4

□#5 □#6 □#7 □#8

	· Examine and select resources for instruction such as textbooks, other print materials, videos, films, records, and software, appropriate and research based for supporting the teaching of English language arts.
	□#3 □#4

□#5 □#6 □#7 □#8

	The following can only be met during an active classroom instructional assessments such as student teaching:
	

	· Engage students in activities that demonstrate the role of arts and humanities in learning
	□#3 □#4

□#5 □#6 □#7 □#8

	· Engage students often in meaningful discussions for the purposes of interpreting and evaluating ideas presented through oral, written and/ore visual forms
	□#3 □#4

□#5 □#6 □#7 □#8

	· Engage students in critical analysis of different media and communications technologies
	□#3 □#4

□#5 □#6 □#7 □#8

	· Engage students in learning experiences that consistently emphasize varied uses and purposes for language in communication
	□#3 □#4

□#5 □#6 □#7 □#8

	· Engage students in making meaning of texts through personal response
	□#3 □#4

□#5 □#6 □#7 □#8

	· Demonstrate that their students can select appropriate reading strategies that permit access to, and understanding of, a wide range of print and non-print texts
	□#3 □#4

□#5 □#6 □#7 □#8

	Mathematics
	

	· Knowledge of instructional technology specifically for the mathematics classroom
	□#3 □#4

□#5 □#6 □#7 □#8

	· Demonstration of selection and use of appropriate instructional strategies and materials specifically for the mathematics classroom
	□#3 □#4

□#5 □#6 □#7 □#8

	· Demonstration of the ability to lead classes in mathematical problem solving and in development in-depth conceptual understanding as well as procedural fluency
	□#3 □#4

□#5 □#6 □#7 □#8

	· Knowledge of mathematical reasoning, communications, connections and representations and demonstration of such knowledge in the mathematics classroom and instructional planning
	□#3 □#4

□#5 □#6 □#7 □#8

	· Demonstration of attention to equity through the use of multiple instructional strategies including listening to and understanding the ways students think about mathematics
	□#3 □#4

□#5 □#6 □#7 □#8

	· Demonstration of attention to research results in the teaching and learning of mathematics
	□#3 □#4

□#5 □#6 □#7 □#8

	Social Studies
	

	· Candidate ability to plan lessons that integrate multiple standards as appropriate for social studies education
	□#3 □#4

□#5 □#6 □#7 □#8

	· Candidate ability to involve students in processes such as critical thinking, identification and utilization of primary sources and other processes as appropriate for social studies education
	□#3 □#4

□#5 □#6 □#7 □#8

	· Candidate ability to appropriately utilize technology and other forms of interactive learning as appropriate for social studies education
	□#3 □#4

□#5 □#6 □#7 □#8

	· Evidence for this principle should indicate candidate success in planning and teaching content and activities that address at least three of the content standards
	□#3 □#4

□#5 □#6 □#7 □#8

	Science
	

	· Evidence of planning in science content, nature of science and inquiry (Standards 1a, 2c and 3b)
	□#3 □#4

□#5 □#6 □#7 □#8

	· Evidence of knowledge, skills, and understanding of safety procedures; chemical storage and use; and animal care and use (Standards 9b, 9c, and 9d)
	□#3 □#4

□#5 □#6 □#7 □#8

	The following standards can only be met during active classroom instructional assessment such as student teaching:
	

	· Evidence of appropriate practice safety procedures; chemical storage and use; and animal care and use (Standards 9b, 9c, and 9d)
	□#3 □#4

□#5 □#6 □#7 □#8

	· Evidence of P –12 student learning in science content and the nature of science (Standards 1a and 2c)
	□#3 □#4

□#5 □#6 □#7 □#8

	OKLHOMA STANDARD
	APPLICABLE ASSESSMENTS FROM SECTION II

	Principle 3: Learning Environments: Program assessments demonstrate candidates’ ability to apply their knowledge appropriately in their education role by creating and maintaining safe, supportive, fair and effective learning environments for all students, including students with disabilities, students who are limited English proficient, students who are gifted and talented , and students with low literacy levels. Assessments demonstrate that candidates are proficient in the following areas:

· Individual and group motivation for a disciplined learning environment and engagement in learning

· Assessment and analysis of student learning, making appropriate adjustments in instruction, and monitoring student progress to assure meaningful learning experiences for all students

· Use of a variety of instructional strategies, materials, and applications of technology to encourage students’ development of critical thinking, problem solving and performance skills
	□#3 □#4

□#5 □#6 □#7 □#8

	OKLHOMA STANDARD
	APPLICABLE ASSESSMENTS FROM SECTION II

	PRINCIPLE 4: Professional Knowledge and Skills: Program assessments demonstrate candidates’ knowledge of professional practices in their field and readiness to apply them and their proficiency in the following areas:

· Engagement in professional experiences, and reflection on them, to enhance each candidate’s professional growth, including a knowledge of professional organizations in the discipline

· Understanding and ability to demonstrate a commitment to equitable and ethical treatment of all students and colleagues

· Knowledge of the collaborative roles of other school professionals and readiness to work with colleagues, families, and community agencies

· Ability to identify opportunities for collaborative and leadership roles as members of a team

	□#3 □#4

□#5 □#6 □#7 □#8

SECTION IV—EVIDENCE FOR MEETING STANDARDS

DIRECTIONS: The 6-8 key assessments listed in Section II must be documented and discussed in Section IV. Taken as a whole, the assessments must demonstrate candidate mastery of the IL/PB standards and content and pedagogical areas. The key assessments must be required of all candidates. Assessments, scoring guides and data charts should be aligned with the IL/PB standards and specified items. This means that the concepts in the standards should be apparent in the assessments and in the scoring guides to the same depth, breadth, and specificity as in the IL/PB standards. Data tables should also be aligned with the IL/PB standards and, for content knowledge and pedagogy, with the different specific areas. For example, if a rubric collects data on 10 elements [each relating to specific points)], then the data chart should report the data on each of the elements rather that reporting a cumulative score.
In the description of each assessment below, Oklahoma has identified potential assessments that would be appropriate. Assessments have been organized into the following three areas to be aligned with the elements in Oklahoma’s Unit Standard 1:

· Content knowledge (Assessments 1 and 2)

· Pedagogical and professional knowledge, skills and dispositions (Assessments 3 and 4)

· Focus on student learning (Assessment 5)

Note that in some disciplines, content knowledge may include or be inextricable from professional knowledge. If this is the case, assessments that combine content and professional knowledge may be considered "content knowledge" assessments for the purpose of this report.

For each assessment, the compiler should prepare one document that includes the following items:

(1) A two-page narrative that includes the following:

a. A brief description of the assessment and its use in the program (one sentence may be sufficient);

b. A description of how this assessment specifically aligns with the standards it is cited for in Section III. Cite IL/PB standards by number, title, and/or standard wording.
c. A brief analysis of the data findings;
d. An interpretation of how that data provides evidence for meeting standards, indicating the specific standards by number, title, and/or standard wording;

and
(2) Assessment Documentation

e. The assessment tool itself or a rich description of the assessment (often the directions given to candidates);
f. The scoring guide for the assessment; and

g. Charts that provide candidate data derived from the assessment.

The responses for e, f, and g (above) should be limited to the equivalent of five text pages each; however, in some cases assessment instruments or scoring guides may go beyond five pages.

Note: As much as possible, combine all of the files for one assessment into a single file. That is, create one file for Assessment #4 that includes the two-page narrative (items a – d above), the assessment itself (item e above), the scoring guide (item f above, and the data chart (item g above). Do not include candidate work or syllabi. There is a limit of 20 attachments for the entire report so it is crucial that you combine files as much as possible.

#1 (Required)-CONTENT KNOWLEDGE: Data from licensure tests or professional examinations of content knowledge. IL/PB standards addressed in this assessment could include but are not limited to Standard 1. If your state does not require licensure tests or professional examinations in the content area, another assessment must be presented to document candidate attainment of content knowledge.
Provide assessment information as outlined in the directions for Section IV.
#2 (Required)-CONTENT KNOWLEDGE: Transcript Analysis Assessment (assessment of content knowledge). IL/PB standards addressed in this assessment could include but are not limited to Standard 1.
Provide assessment information as outlined in the directions for Section IV.

#3 (Required)-PEDAGOGICAL AND PROFESSIONAL KNOWLEDGE, SKILLS, AND DISPOSITIONS: Assessment that demonstrates candidates can effectively plan classroom-based instruction. IL/PB standards that could be addressed in this assessment include but are not limited to Standards 2, 3 and 4. Examples of assessments include the evaluation of candidates’ abilities to develop unit plans.
Provide assessment information as outlined in the directions for Section IV.

#4 (Required)- PEDAGOGICAL AND PROFESSIONAL KNOWLEDGE, SKILLS, AND DISPOSITIONS: Assessment that demonstrates candidates' knowledge, skills, and dispositions are applied effectively in practice. IL/PB standards that could be addressed in this assessment include but are not limited to Standards 2, 3 and 4. The assessment instrument used in student teaching or the internship should be submitted.
Provide assessment information as outlined in the directions for Section IV.

#5 (Required)-EFFECTS ON STUDENT LEARNING: Assessment that demonstrates candidate effects on student learning. IL/PB standards that could be addressed in this assessment include but are not limited to Standards 2, 3 and 4. Examples of assessments include those based on student work samples, portfolio tasks, and case studies.
Provide assessment information as outlined in the directions for Section IV.

	#6 (Required)-Additional assessment that addresses IL/PB Standards. Examples of assessments include evaluations of field experiences, case studies, portfolio tasks and licensure tests not reported in #1. [NOTE: For programs that include foreign language, the program must submit the OPI. For program that include science, programs must submit a safety assessment.]
Provide assessment information as outlined in the directions for Section IV.

#7 (Optional): Additional assessment that addresses IL/PB Standards. Examples of assessments include evaluations of field experiences, case studies, portfolio tasks, and licensure tests not reported in #1.
Provide assessment information (items 1-5) as outlined in the directions for Section IV.

#8 (Optional): Additional assessment that addresses IL/PB Standards. Examples of assessments include evaluations of field experiences, case studies, portfolio tasks, and licensure tests not reported in #1.
Provide assessment information as outlined in the directions for Section IV.
SECTION V—USE OF ASSESSMENT RESULTS TO IMPROVE

CANDIDATE AND PROGRAM PERFORMANCE
Evidence must be presented in this section that assessment results have been analyzed and have been or will be used to improve candidate performance and strengthen the program. This description should not link improvements to individual assessments but, rather, it should summarize principal findings from the evidence, the faculty’s interpretation of those findings, and changes made in (or planned for) the program as a result. Describe the steps program faculty has taken to use information from assessments for improvement of both candidate performance and the program. This information should be organized around (1) content knowledge, (2) professional and pedagogical knowledge, skill, and dispositions, and (3) student learning.

(response limited to 24000 characters)

SECTION VI—For Revised Reports or Response to Conditions Reports Only

For Revised Reports: Describe what changes or additions have been made to address the standards that were not met in the original submission. Provide new responses to questions and/or new documents to verify the changes described in this section.
For Response to Conditions Reports: Describe what changes or additions have been made to address the conditions cited in the original recognition report. Provide new responses to questions and/or new documents to verify the changes described in this section.
(response limited to 24,000 characters)

TABLE A

Candidate Information
Directions: Provide three years of data on candidates enrolled in the program and completing the program, beginning with the most recent academic year for which numbers have been tabulated. Report data for each discipline area included in the IL/PB program. Report the data separately for the levels/tracks (e.g., baccalaureate, post-baccalaureate, alternate routes, master’s, doctorate) being addressed in this report. Data must also be reported separately for programs offered at multiple sites. Explain significant differences in number of candidates enrolled versus number of completers. Update academic years as appropriate for your data span.
	Discipline Area (English, Mathematics, etc.):

	Academic Year
	# of Candidates Enrolled in the Program
	# of Program Completers

	
	
	

	
	
	

	
	
	

	Discipline Area (English, Mathematics, etc.):

	Academic Year
	# of Candidates Enrolled in the Program
	# of Program Completers

	
	
	

	
	
	

	
	
	

	Discipline Area (English, Mathematics, etc.):

	Academic Year
	# of Candidates Enrolled in the Program
	# of Program Completers

	
	
	

	
	
	

	
	
	

TABLE B
Faculty Information

	Faculty Member Name
	Highest
Degree, Field, & University

	Assignment: Indicate the role of the faculty member

	Faculty Rank

	Tenure Track (Yes/

No)
	Scholarship,
 Leadership in Professional Associations, and Service:
 List up to 3 major contributions in the past 3 years

	Teaching or other professional experience in
P-12 schools

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

�Identify assessment by title used in the program; refer to Section IV for further information on appropriate assessment to include.

�Identify the type of assessment (e.g., essay, case study, project, comprehensive exam, reflection, state licensure test, portfolio).

� Indicate the point in the program when the assessment is administered (e.g., admission to the program, admission to student teaching/internship, required courses [specific title and number], or completion of the program).

� If licensure test data is submitted as Assessment #1, the assessment and scoring guide attachments are not required. If the state does not require a licensure test, another content based assessment must be submitted (including the assessment and scoring guide).

� Oklahoma uses the Title II definition for program completers. Program completers are persons who have met all the requirements of a state-approved teacher preparation program. Program completers include all those who are documented as having met such requirements. Documentation may take the form of a degree, institutional certificate, program credential, transcript, or other written proof of having met the program’s requirements.

� e.g., PhD in Curriculum & Instruction, University of Nebraska

� e.g., faculty, clinical supervisor, department chair, administrator

� e.g., professor, associate professor, assistant professor, adjunct professor, instructor

� Scholarship is defined by Oklahoma as systematic inquiry into the areas related to teaching, learning, and the education of teachers and other school personnel. Scholarship includes traditional research and publication as well as the rigorous and systematic study of pedagogy, and the application of current research findings in new settings. Scholarship further presupposes submission of one’s work for professional review and evaluation.

�Service includes faculty contributions to college or university activities, schools, communities, and professional associations in ways that are consistent with the institution and unit’s mission.

� e.g., officer of a state or national association, article published in a specific journal, and an evaluation of a local school program

� Briefly describe the nature of recent experience in P-12 schools (e.g. clinical supervision, in-service training, teaching in a PDS) indicating the discipline and grade level of the assignment(s). List current P-12 licensure or certification(s) held, if any.

Program Report Template—
20
2
Program Report Template—IL/PB
Program Report Template—IL/PB
1

