Structures and Processes Essential

To the Development of a

Performance Assessment and

Unit Accountability System:

What Renaissance Partnership Institutions

Have Learned in Their Quest to

Address NCATE Standard 2

A Symposium Presented at the 2003 Annual Meeting of the

American Association for Colleges of Teacher Education

New Orleans

Roger Pankratz roger.pankratz@wku.edu - The Renaissance Partnership Project

Sam Evans sam.evans@wku.edu - Western Kentucky University

Patty Whitfield pwhitfiel@longwood.edu - Longwood University

Gloria Bonner gbonner@mtsu.edu – Middle Tennessee State University

Tammie Brown tsbrown@mtsu.edu – Middle Tennessee State University

Introduction

This paper describes background information and context for a symposium consisting of representatives from four teacher preparation institutions. All four institutions represented are members of the Renaissance Partnership for Improving Teacher Quality and have maintained NCATE accreditation. The four institutional representatives will share their experiences and challenges in developmental efforts to address NCATE Standard 2 - Assessment System and Unit Evaluation.

Background and Context

In its fall conference of 1997, presidents, provosts and deans of education of the Renaissance Group launched an initiative to become more accountable for the impact of their graduates on P-12 student learning. This effort was prompted by the standards and principles proposed by the Interstate Teacher Assessment and Support Consortium (INTASC) (1992), the report of the National Commission for Teaching and America’s Future (1996), drafts of NCATE standards then being proposed for Year 2000 (NCATE 2000) and new demands from state and local constituency groups requiring higher test scores for all P-12 students.

Beginning in 1998, representatives of ten Renaissance Group institutions began meeting twice each year to plan specific strategies to achieve their accountability goal. A study was conducted by Pankratz and McLean (1998) to assess the potential and feasibility to collect and report performance data. While most institutions were collecting traditional test scores, course grades and student teaching evaluators, performance data that could be linked to P-12 student learning were rare.

In 1999, the ten institutions received a $5.8 million five-year Title II Partnership grant to develop and implement key strategies that would enable them to show evidence that their graduates could facilitate learning of all P-12 students. These included: (1) the development of accountability data management systems; (2) use of teacher work samples to report teacher performance; and (3) mentoring teams consisting of teacher educators, arts and science faculty and school practitioners that developed shared accountability for teacher performance.

While the development of teacher work samples as an assessment tool for performance of teacher candidates has moved ahead as the driving force for improvement of teacher quality, the development of accountability/data management systems has gone at a slower pace. Over the past two years, three institutions have led the charge and have developed electronic performance data management systems that have served as exemplars and prototypes for other institutions in the five-year Title II project.

Also, over the past two years processes of establishing validity based on content representativeness (i.e., Realism, Criticality, Necessity and Frequency [Crocker, 1997] and inter-rater reliability [Shavelson & Webb, 1991]) for teacher work samples has heightened the need to collect, store, analyze and report performance data on teacher candidates and graduates. Thus, the building of accountability/data management systems in Renaissance Partnership institutions has been a slow but deliberate development process with lead institutions helping other institutions and providing mutual support.

A Quest for Unit Accountability for Teacher Candidate/Graduate Performance

The overall goal of the Title II Renaissance Partnership Project is “(a) to become accountable for the impact of the teacher candidates on student learning and (b) improve teacher performance in key areas and show an increase in teacher graduates’ ability to facilitate learning of all students” with respect to the development of accountability systems. The five year goal is:

“All project institutions will fully implement an accountability system that regularly collects and reports data on the impact of their graduates relative to P-12 student learning.” *

*See Renaissance Partnerships 2002-2003 Work Plan at http://fp.uni.edu/itq
The Renaissance Partnership is three and one-half years into a five-year grant program. The eleven partnership institutions are at various stages of development with respect to their performance assessment and unit accountability systems. All institutions have agreed to collect, analyze and report performance data at four or more points in the development of teacher candidates: admission to the program, pre-student teaching, exit from the program and in the first year of teaching. All institutions are using teacher work samples in one or more preparation programs as one measure of teacher candidate performance.

Three of the eleven institutions in the Renaissance Partnership have taken the lead in developing and implementing unit accountability systems for candidate performance. Of these three, representatives from Western Kentucky University and Longwood University are participants in this symposium. All of the other eight partnership universities are working towards full implementation of unit accountability systems. From these eight universities, representatives from Millersville University (PA) and Middle Tennessee State University will share their progress and cutting-edge challenges towards full compliance with NCATE Standard 2.

After two years of development in the Title II Partnership Project, Assessment Coordinators from the eleven universities identified five essential elements of a functioning unit accountability. These are:

· unit-wide commitment to accountability,

· a unit assessment evaluation coordinator with released time,

· on-going performance assessment development,

· an electronic data system, and

· use of data for program improvement for program improvement and decision making.

In addition, Assessment Coordinators of the Renaissance Partnership Project developed a rubric to help institutions gauge their progress toward a fully-operational system that meets NCATE Standard 2. See Figure 1 below:

Figure 1. Rubric for Institutional Accountability System Development

October 2002 Draft Developed by Antony Norman, Western Kentucky University antony.norman@wku.edu
Standard: Development of the system reflects a unit-wide commitment to accountability and data management demonstrated by designation of an accountability system coordinator with released time, faculty involvement, accrual of resources for system development, and an on-going process of analyzing, reporting, and making data based decisions for program improvement.

	
	1

Beginning
	2

Developing
	3

At Standard
	4

Above Standard
	Score

	Unit-wide commitment to accountability
	Commitment to accountability, use of data, and data management is limited to those administrators directly responsible for NCATE (deans, assistant deans, department heads).
	Commitment to accountability, use of data, and data management include both administrators and some faculty.
	Unit-wide commitment to accountability, use of data, and development of a data management system.
	Commitment to accountability, use of data, and data management include unit and other faculty outside the unit who are involved in preparing future teachers.
	

	Accountability system coordinator
	The institution has assigned several individuals to develop and manage its accountability system, but no one person is ultimately responsible.
	The institution has appointed an accountability system coordinator, but this role is added to an individual's present duties.
	The institution has appointed an accountability system coordinator and has provided ¼ to ½ released time for this responsibility.
	The institution appointed an accountability system coordinator and has provided more than ½ released time for this responsibility.
	

	Process for performance assessment development
	One-time decisions about developing, implementing, and improving the accountability system are made by those administrators directly responsible for NCATE (deans, assistant deans, department heads).
	Decisions about developing and refining a system of candidate performance assessment are made by administrators and some faculty. Some assessments are standards based.
	An ongoing, collaborative process is in place for developing and refining a standards based system of candidate performance assessment.
	An ongoing, collaborative process, both within and outside the unit, is in place for developing and refining a standards based system of candidate performance.
	

	Electronic data system
	An electronic data system is in place that collects and stores data but does not have the capacity to store and analyze data from all candidates over time.
	An electronic data system is in place that can store and process most candidate performance data over time.
	An electronic data system is in place that can store and process all candidate performance data over time. Data are regularly collected and stored for all candidates and analyzed and reported in user-friendly formats.
	An electronic data system is in place that can store and process all candidate performance data over time. Maintenance and enhancement needs have been anticipated.
	

	Process for using data for program improvement
	Data are only generated for external accountability reports (NCATE, AACTE, State), are not used for program improvement, and are available only to administrators.
	Some generated data are based on internal standards and used for program improvement, but are available only to administrators "as needed".
	An ongoing, systematic, standards based process is in place for reporting and using data to make decisions and improve programs within the unit.
	An ongoing, systematic, standards based process is in place for reporting and using data to make decisions and improve programs both unit and university-wide.
	

Progress at Western Kentucky University

Western Kentucky University’s teacher education unit is continuing development and implementation of an electronic accountability system for the initial preparation programs that will be extended to the advanced programs. The system includes the following components:

· demographic data and assessments related to admission to the program;

· an electronic portfolio that includes critical performances regarding continuous progress toward New Teacher Standards and a culminating teacher work sample;

· field experience data related to diversity and types of experiences engaged in by the candidates;

· program exit data, including student teacher evaluations and Praxis II scores; and

· post-graduation follow-up survey data completed by graduates and employers

Currently, the first four components are fully developed at the initial preparation level and data are being entered. The follow-up data on graduates are available electronically but this component has not been connected to the overall accountability system.

Although graduate programs are still currently using a culminating pencil and paper portfolio to collect candidate performance, these programs are in the process of identifying and developing critical performances that will be incorporated into the electronic accountability system. Furthermore, plans have been made to integrate already available graduate admissions and program exit data into the system. Finally, graduate programs are developing electronic follow-up surveys that will be housed in the electronic accountability system.

Strengths of our System

· “In-House” System – because WKU developed and maintains its own electronic system within the College of Education and Behavioral Sciences, all data are centrally located and interconnected and the technical support is “in-house” and more responsive to changing needs than if the system were packaged or externally managed.

· Multi-level Critical Performances – these allow for observing continuous student progress toward Kentucky’s New Teacher Standards and both the performances and scores are electronically housed.

· Administrative Commitment – Administrators both within and outside the College have been willing to invest money, personnel and other resource towards developing the system.

Greatest Barrier to Progress: Ongoing Leadership

While Western has and continues to have a strong commitment to accountability, more consistent and active leadership from the Dean’s office is needed:

· Need for Better Communication - Administrators and system developers have not been successful in communicating progress in developing the electronic system to faculty and staff and their roles and responsibilities for making the system useful

· Need for More Centralized Supervision – Until recently, no one has been specifically designated to monitor progress in development of the system, in training of those who will enter data and in the data actually being entered. Instead, pieces of these and other aspects of the system are monitored by separate people

· Need for More Faculty Involvement – Although faculty played a critical role in the development and implementation of critical performances, some members continue to work in isolation without a full understanding of how their contribution (or lack thereof) to the accountability system affects integrity

Progress at Middle Tennessee State University

The systematic assessment of candidates begins at Middle Tennessee when a student applies for admission to teacher education. Admission is dependent on the following:

· a grade point average of 2.5 or better;

· three recommendations from professional educators (education, non-education, and P-12 school faculty);

· a writing sample (autobiography);

· successful completion of FOED 1110 and FOED 2110;

· a disciplinary clearance; and

· a passing score on the PRAXIS I: Pre-Professional Skills Test (PPST) or evidence of an appropriate exemption.

The Admission to Teacher Education Committee reviews applications to the teacher education program and makes recommendations to the dean. This committee is made up of representatives from the program areas, the director of Professional Laboratory Experiences, the director of the Office of Disabled Student Services, an official of the University Judicial Office, an official from the Office of Counseling and Testing; and the associate dean.

Once admitted to the teacher education program, other general requirements must be met. These include maintenance of a 2.5 GPA, the successful completion of all field placements, and a grade of “C” or better in each education course. For all education courses a skills summary sheet charts the major skills that candidates are expected to acquire in the course. For every skill identified, the instructor includes a rubric or some other grading criteria in the syllabus for that course.

A Field Placement Skills Assessment is constructed for each field experience which includes a mini-matrix that correlates the field placement with the four reflective skills in the conceptual framework, provides student guidelines for the field placement and contains a rubric to assess candidates’ performance.

Admission to student teaching is a gate-keeping process that assures candidates meet published requirements to embark on their professional education program. Candidates must document that they have:

· been admitted to teacher education,

· attained a minimum GPA of 2.5 overall and 2.5 or better in the major field, and

· completed successfully all prerequisite education courses and obtained grades of “C” or better in each one.

The student teaching experience is subject to multiple forms of assessment by the candidate, cooperating teachers and university supervisors. Assessment vehicles include the portfolio, which is compiled by the candidate during two student teaching placements. The sponsoring education department provides an outline of elements to be included in the portfolio. The portfolio is examined and assessed by the university supervisor.

A formal evaluation instrument is completed by the cooperating teacher and by the university supervisor for each candidate upon completion of each of two student teaching experiences.

Three exit surveys are in place to elicit information about perceived preparation and performance of the student teacher in each of the four reflective skills areas: 1) identifying issues/ problems, 2) gathering and analyzing data, 3) developing and implementing plans of action and 4) assessing outcomes. Related to these skills areas, the following evaluation surveys are completed:

· exiting student teachers respond to items that provide an assessment of university preparation,

· exiting student teachers respond to items that provide an assessment of themselves as beginning professionals, and

· university supervisors respond to items that provide an assessment of the teacher candidate’s preparation.

In addition, university supervisors meet each spring and fall to assess issues associated with the professional development of student teachers that may not be explicitly addressed in the formal survey.

Upon successful completion of the teacher education program, the gate keeping procedure that determines eligibility for licensure is the attainment of a passing score on pertinent sections of the PRAXIS II (National Teachers’ Examination – NTE). The PRAXIS II includes the Principles of Learning and Teaching (PLT) as well as the appropriate Specialty Area test(s).

The assessment system now in place extends into the first year of teaching for newly-licensed teachers. The Tennessee Teacher Education Program Survey is mailed to beginning teachers who graduate from MTSU, to elicit comments on the quality and appropriateness of their teacher preparation program from the perspective of a full-time practitioner.

The Middle Tennessee State University teacher education unit is in a continuing development process to implement an accountability system that follows teacher candidates during preparation and the after graduation.

Strengths

The professional reflection that this assessment system offers the faculty, students, and administration is ongoing and enhances the future success of the teacher education unit.

This allows for continuous monitoring of the candidate throughout the development of safe practice and contributes to candidate confidence in overall professional confidence. This monitoring of the candidate documents completion of Tennessee State and INTASC standards, which allows for cross correlation and support of the standards and the curriculum.

The administration has a strong commitment to support ongoing integration of the assessment system throughout the teacher education unit.

Weaknesses

Development of an electronic system to uplink and provide interpretative data provisions for analysis is an ongoing struggle.

Faculty “buy-in” is limited regarding the importance of assessment future growth and enhanced teaching performance.

Funding resources for continuing development and implementation of the electronic data collection and assessment system remains a challenge.

Progress at Longwood University

Longwood University is a small, state-supported liberal arts institution in central Virginia that has been preparing teachers since 1839. Our president likes to say that every family in the Commonwealth of Virginia has been touched by a Longwood teacher. Teacher candidates make up nearly one-third of our four thousand students. Approximately 200 teacher candidates complete Longwood’s programs annually.

Assessment of Longwood’s teacher candidates and graduates has been an ongoing challenge for many years. The University’s Director of Assessment has been diligent to provide many opportunities for assessment of graduates. The College of Education and Human Services has worked with the Director to provide many opportunities to assess teacher candidates and report the data that have been gathered. In collaboration with the Director of Assessment, the College has developed the Teacher Candidate Database to provide a method for tracking candidates, aggregating and disaggregating data and reporting the status of candidate progress. Although the database is in its formative stages, it offers the potential for providing information about candidates at the transition points of their teacher preparation careers.

Teacher candidates are evaluated at several points in their careers at Longwood University. These transition points are as follows:

· admission to teacher preparation in the sophomore year;

· completion of Practicum I (which may occur prior to admission to teacher preparation);

· completion of Practicum II;

· partnership semester and teacher work sample (currently includes elementary and special education candidates; other programs in the future);

· application for student teaching;

· professional semester (including teacher work sample); and

· program completion.

Follow-up surveys of alumni and employers are conducted every two years. The results of each of these assessment points and the follow-up surveys of alumni are reported in the Teacher Candidate Database.

The Teacher Candidate Database is tied to Longwood’s Student Information System and can retrieve data directly from that system. At entry into teacher preparation, the candidates’ performance on the entry requirements can be downloaded from the system. For example, cumulative grade point averages, grades on specified introductory professional education courses and demographic information are entered. Performance on Praxis I Pre-Professional Skills Tests is downloaded from Educational Testing Services on the Internet. In progress currently are web-based applications to the program, application to student teaching and evaluations of field experiences. Ultimately, candidates’ performance evaluation on field experiences will be web based and entered directly by cooperating teachers and field supervisors, eliminating the step of data-entry into the database. Performance on each teacher work sample as well as impact on student learning, as defined by the Renaissance Teacher Work Sample Partnership, may be recorded on the database.

The next step in the development of the Teacher Candidate Database is to have each advisor’s computer mapped into the database on the university server. At advising sessions, the advisor and the candidate will be able to see exactly how the candidate is performing at each of the transition points and the advisor will be able to help the candidate determine what must be completed to meet program requirements.

Teacher preparation’s greatest asset in the realm of assessment and accountability is the relationship with the Director of Assessment and Institutional Research. The director has been involved in the Teacher Work Sample Partnership from the beginning. He has worked with the College of Education and Human Services to develop the Teacher Candidate Database and has provided guidance in the development of rubrics for the evaluation of practicum students and student teachers. He has provided analysis of data and extensive reports of all aspects of teacher preparation at Longwood. One of the most important steps for a dean or director of teacher education is establishing a good working relationship with the institution’s Director of Assessment and/or Institutional Research.

The greatest challenge to assessment and accountability at Longwood has been getting faculty to work together to develop common assessments that will demonstrate candidates’ performance on the standards. Teacher work sample has provided one vehicle for making that happen. Longwood began teacher work samples in the partnership semester of the elementary education program in 2001. In the fall of 2002, a pilot group of candidates who had completed a teacher work sample in their partnership semester completed their second teacher work sample during student teaching. That same semester, candidates in the special education program were trained in the teacher work sample methodology and prepared their first work sample.

Faculty in health and physical education, English, natural sciences and mathematics have participated in teacher work sample training and are working to implement the process in those teacher preparation programs. The teacher work sample not only gives us information about candidates’ impact on student learning, but also gives us a tool to evaluate candidates’ performance and program effectiveness on a common assessment.

Progress of Renaissance Partnership Institutions Relative to the Essential Elements of Unit Accountability Systems

Table 1. Reported Institutional Levels on Accountability System Rubric

	Essential

Element
	1

Beginning
	2

Developing
	3

At Standard
	4

Above Standard

	Unit-wide commitment to accountability
	
	6
	2
	3

	Accountability system coordinator
	2
	5
	1
	3

	Process for performance assessment development
	
	4
	5
	2

	Electronic data system

	4
	5
	2
	

	Using data to improve programs
	
	7
	3
	1

Symposium Discussion Questions:

1) Which of the five essential elements are the most difficult to achieve?

2) What is the most critical barrier to progress on a unit accountability system at your university?

3) What are possible innovative solutions to barriers?

4) Are NCATE Standard 2 expectations realistic, given the time and resources needed by institutions for unit accountability system development?

Resources

For more specific information about the data management/accountability systems at Renaissance Partnership institutions that have provided leadership in this area, contact:

· Sam Evans sam.evans@wku.edu – Interim Dean, Western Kentucky University

· Antony Norman antony.norman@wku.edu – Assessment Coordinator, Western Kentucky University

· Sue McCullough smccullo@longwood.edu – Dean, Longwood University

· Ed Smith esmith@longwood.edu – Assessment Coordinator, Longwood University

· Larry Harris harris@isu.edu – Dean, Idaho State University

· Peter Denner dennpete@isu.edu – Assessment Coordinator, Idaho State University

References

Crocker, L. (1997). Assessing content representativeness of performance assessment exercises. Applied Measure in Education, 10, 83-95.

Interstate New Teacher Assessment and Support Consortium. (1992). Model standards for beginning teacher licensing and development: A resource for state dialogue. Washington, DC: Council of Chief State School Officers.

National Commission on Teaching and America’s Future (1996). What matters most: Teaching and America’s future. New York: Teachers College Press.

National Council for Accreditation of Teacher Education. (2000). NCATE 2000 unit standards. Washington, DC: Author.

Pankratz, R., & McLean, J. (1998). A study of the potential for measuring the impact of Renaissance Group graduates on the students they teach. Unpublished report to the Renaissance Group.

Shavelson, R. J., & Webb, N.M. (1991). Generalizability theory: A primer. Newbury Park, CA: Sage.

PAGE
12

