

GAPSC UPDATES

Angie Gant, Ed.D.

Director, Program Approval

OVERVIEW

- Culture shift
- PPEMs
- Rule changes/New rules
- Pedagogy-only Program
- Budget cuts
- NBCT
- P-20 Collaboratives

CULTURE SHIFT

Compliance to Continuous Improvement

IT'S NOT ABOUT
THE DESTINATION,
IT'S ABOUT THE
JOURNEY

#truth

FOR INSTANCE...

- **Initial teaching programs:** 6 key assessments (4 out of 6 with demonstrated validity/reliability)

FOR INSTANCE...

- **Initial teaching programs:** 6 key assessments (4 out of 6 with demonstrated validity/reliability)
- **Endorsement programs:** 3 key assessments (no demonstrated validity/reliability required)

FOR INSTANCE...

- **Initial teaching programs:** 6 key assessments (4 out of 6 with demonstrated validity/reliability)
- **Endorsement programs:** 3 key assessments (no demonstrated validity/reliability required)
- **Service/leader programs:** 4 key assessments (2 out of 4 with demonstrated validity/reliability)

FOR INSTANCE...

- **Initial teaching programs:** 6 key assessments (4 out of 6 with demonstrated validity/reliability)
- **Endorsement programs:** 3 key assessments (no demonstrated validity/reliability required)
- **Service/leader programs:** 4 key assessments (2 out of 4 with demonstrated validity/reliability)

PPEM

Preparation Program Effectiveness Measures

Connections: Program Measures of PPEMs and Approval Standards

Percentage	PPEM Element	Approval Standard/ Component
20%	Assessment of Content Knowledge	Component 1.1: Candidates' KSD Component 1.3: Candidates' Understanding of Content Standards
30%	Assessment of Teaching Skills	Component 1.1: Candidates' KSD

Connections: Program Measures of PPEMs and Approval Standards

Percentage	PPEM Element	Approval Standard/ Component
20%	Assessment of Content Knowledge	Component 1.1: Candidates' KSD Component 1.3: Candidates' Understanding of Content Standards
30%	Assessment of Teaching Skills	Component 1.1: Candidates' KSD

GACE in Dashboard

GACE Assessment Data: Level 4

Calculation	Average Scores, Counts, and Percentages			
PPEM Points Earned: 17.9 Points Possible: 20 Score Average: 265 Benchmark Range: 220 - 270 N: 779		This EPP	All EPPs	Similar EPPs
	Average Score	265	262	265
	Passed Professional	71.6% (N=558)	68.0%	74.4%
	Passed Induction	24.1% (N=188)	28.2%	22.8%
	Not Passed	4.2% (N=33)	3.8%	3.8%

N Sizes

EPP	edTPA	GACE	TAPS	Employer Survey	Inductee Survey
1	465	461	350	104	59
2	394	370	300	65	70
3	49	42	42	8	8
4	13	12	7	3	2
5	290	274	228	66	57
6	1058	1060	847	244	138

RULE CHANGES/NEW RULES

Eliminating the Preparation
Approval Annual Report (PAAR).

Ceasing the review and approval
of out-of-state Educational
Leadership programs and national
non-profit organizations that
prepare teachers.

Eliminating the collection of data
on advanced/degree-only
programs that do not lead to a
certificate or endorsement.

Reducing the frequency of approval reviews for endorsement programs by eliminating the First Continuing Review, which occurs three years after Developmental Approval is granted.

Middle grades programs at the post-baccalaureate level will be able to prepare candidates in one content field rather than two.

Teachers on an Induction
Certificate will be eligible for
admission to Teacher Leadership
programs or endorsements.

IN4 Certificate is being replaced by
the Provisional Certificate.

Certificate of Eligibility is being eliminated. Program completers will receive an Induction Certificate.

NEW PROGRAM RULES

- Dyslexia Endorsement
- Reading Education

UPDATED STANDARDS

- MTSS Endorsement (formerly the SST Endorsement)
- Reading Endorsement
- Literacy Specialist (formerly the Reading Specialist)

PEDAGOGY-ONLY PROGRAM

ADMISSION REQUIREMENTS

Hold a GaPSC-accepted
bachelor's degree.

ADMISSION REQUIREMENTS, PART 2

Potential candidates must have completed one of the following in the field of certification sought:

- Passed the GACE in that specific field; or
- Hold a bachelor's degree in that specific field; or
- Completed a certain number of hours in that specific field.

ACCEPTABLE FIELDS

Keep in mind that these programs will lead to certification in Middle Grades fields, Secondary fields, or all P-12 fields except special education. This program cannot lead to certification in Elementary Education or Birth-K.

ACCEPTABLE FIELDS, PART 2

All fields will be listed on the
program approval table.

BUDGET CUTS

NATIONAL BOARD CERTIFICATION

Just a thought...

EXAMPLE

Master of Education that includes coursework with critical assignments that might lead to NBCT.

The edTPA has laid a foundation.

P-20 COLLABORATIVES

GEORGIA's P-20 Collaboratives

Vision: *Communities united to empower educators to maximize student success.*

Mission Statement: *Utilizing shared resources to provide ongoing and reciprocal learning opportunities for all stakeholders, guided by need.*

www.gapsc.com/P20.aspx

THANK YOU!

angie.gant@gapsc.com