

Council for the
Accreditation of
Educator Preparation

CAEP and States: A Collaboration on Accreditation and Approval

Elizabeth Vilky

Sr. Director of State and Member Relations

Goals of State Agreements

- Promote excellence and continuous improvement in educator preparation;
- Provide review against national standards in conjunction with meeting state needs for quality assurance;
- Save time and expense by eliminating duplication of effort;
- Share evidence on candidate and program performance.

CAEP–State Partnership Elements

Partners

- CAEP
- State Authority/Authorities for Teacher Education

Accreditation Team Structure

- Teams may be CAEP-only, Joint, or Concurrent

Program Review Options (3 choices)

- CAEP Program Review with National Recognition (SPA)
- CAEP Program Review with Feedback
- State Review

Three Pathways to National Accreditation

- EPPs choose one of CAEP's three pathways through which to seek national accreditation:
 - *Selected Improvement (SI)*
 - *Inquiry Brief (IB)*
 - *Transformation Initiative (TI)*
- Each pathway requires a self-study report based on evidence that meets CAEP standards.
- Regardless of pathway selected, all EPPs complete a state-approved review of each program.

Program Review Options

- CAEP Program Review with National Recognition (SPA)
- CAEP Program Review with Feedback
- State Program Review

Program Review with National Recognition (SPA)

- **Format:** Program report forms completed for each program area and level (i.e. Undergraduate Secondary Biology, Reading Specialist Masters, etc.) describing evidence of candidates' performance on a set of key assessments that demonstrates meeting standards
- **Standards:** Specialty Professional Association (SPA) standards
- **Timing of Submission:** Mid-cycle of the overall accreditation cycle (3 years in advance of the accreditation visit for most states)
- **Reviewers:** SPA review teams
- **Results:** Recognition Report with a decision of "Nationally Recognized," "Recognized with Conditions," or "Further Development Required/Recognized with Probation/Not Nationally Recognized"

This is the only option that can lead to **national recognition** by the SPAs.

Specialty Professional Associations (SPAs)

ACEI—Association for Childhood Education International

ACTFL—American Council on the Teaching of Foreign Languages

ALA—American Library Association

AMLE—Association of Middle Level Education

CEC—Council for Exceptional Children

ELCC—Educational Leadership Constituent Council

IRA—International Reading Association

ISTE—International Society for Technology in Education

NAEYC—National Association for the Education of Young Children

NAGC—National Association for Gifted Children

NASP—National Association of School Psychologists

NCSS—National Council for the Social Studies

NCTE—National Council of Teachers of English

NCTM—National Council of Teachers of Mathematics

NSTA—National Science Teachers Association

SHAPE AMERICA—Health & Physical Education

TESOL—Teachers of English to Speakers of Other Languages

Program Review with Feedback

- **Format:** Submitted as an addendum to the accreditation self-study
- **Standards:** State-selected standards EPP's disaggregated data aligned and tagged to both the CAEP and state standards
- **Timing of Submission:** At the same time as the self-study (about 8 months in advance of the visit)
- **Reviewers:** Site Visitors and/or state reviewers
- **Results:** Feedback useful for program improvement and determination of state program approval

State Review Option

- **Format:** State-defined process
- **Standards:** State-selected standards
- **Reviewers:** State review team
- **Results:** State decision regarding program approval

Signed CAEP/State Partnership Agreements

- **17 Partnership Agreements Signed**

Alabama

Michigan

Oregon

Arkansas

Montana

South Dakota

Delaware

Nebraska

West Virginia

Hawaii

New Hampshire

Washington

Kansas

Ohio

Wyoming

Louisiana

Oklahoma

State
Selected
program
review
options

State	State Review	Feedback Option	SPA Review
Alabama	X	X	X
Arkansas	X	X	X
Delaware			X
Hawaii		X	X
Kansas	X		
Louisiana		X	X
Michigan	X	X	X
Montana	X	X	X
Nebraska	X	X	X
New Hampshire	X	X	X
Ohio	X	X	X
Oklahoma			X
Oregon	X	X	X
South Dakota	X	X	X
Washington	X		
West Virginia		X	X
Wyoming	X	X	X

Additional Information

- CAEP will collaborate with the state authority to plan, design and implement a range of training opportunities for reviewers.
- State access to Accreditation Information Management System (AIMS)
- Yearly State Clinic-Invitation emailed for 2015 meeting

Managing Dynamic State Partnerships

- Agreements may be amended as needed
- Data sharing agreements anticipated

CAEP–State Partnerships

Questions?

Thank You!

Elizabeth Vilky

Senior Director of State and Member Relations

Elizabeth.Vilky@caepnet.org