School of Education Summary Outcome and Reporting Measures Updated January 2018

CAEP Standard 4.6 Ability of completers to meet licensing (certification) and state requirements

• State content test pass rates/disaggregated by traditional and alternative licensure program

CONTENT TEST PASS RATES	TRADITIONAL PROGRAM			ALTERNATIVE LICENSURE			
	(CANDIDATES	CANDIDATES				
	Pass rate	# test	# pass	Pass	# test	# pass	
	Passiale	takers	# pass	rate	takers	# разз	
2014-15 completers	97%	147	143	100%	104	104	
2015-16 completers	99%	104	103	100%	55	55	
2016-17 completers	96%	56	54	100%	113	113	

• edTPA pass rates disaggregated by program division and content area

edTPA PASS RATES		2015-16		2016-17			2017-18		
	Pass	# test	#	Pass	# test	#	Pass	# test	#
	rate	takers	pass	rate	takers	pass	rate	takers	pass
Traditional Program	100%	39	39	97.1%	69	67	100%	19	19
Alternative Licensure	98.9%	181	183	100%	38	38	96.2%	26	25
All Dominican programs	99.1%	220	222	98.1%	107	105	97.8%	45	44
	I			T			T		
Early Childhood	100%	31	31	100%	27	27	88.9%	9	8
Elementary Literacy	100%	21	21	100%	15	15	100%	1	1
Elementary Mathematics	100%	9	9	100%	12	12	100%	3	3
Middle Childhood - English Language Arts	100%	7	7	100%	2	2	100%	0	0
Middle Childhood - Science	NA	0	0	88.9%	9	8	100%	0	0
Middle Childhood - History	NA	0	0	100%	1	1	100%	0	0
Secondary English Language Arts	100%	10	10	100%	8	8	100%	4	4
Secondary Math	100%	1	1	100%	5	5	100%	1	1
Secondary Science	100%	14	14	100%	5	5	100%	0	0
Secondary History	100%	1	1	100%	3	3	100%	0	0
Special Education	98.3%	114	112	100%	8	8	100%	22	22
World Languages - Italian	100%	2	2	100%	0	0	100%	0	0
World Languages - Spanish	100%	1	1	100%	1	1	100%	0	0
World Languages - French	100%	1	1	100%	2	2	100%	0	0
Library Media Specialist	100%	3	3	83.8%	6	5	100%	2	2
Visual Arts	NA	0	0	100%	1	1	100%	0	0

CAEP Outcome Measure: ability of completers to be hired

Employment Status of Program Completers and Length of time to receive employment

Source: Dominican University Alumni Follow-Up Survey 2016 and 2017

^{*} Includes alternative licensure candidates who were hired permanently by the schools where they completed their residency while in the program

Dominican University Alternative Licensure Program Principal and Mentor Teacher Performance Evaluations of DU Candidates: 2016 - 2017

Domain 1 Planning and Preparation 1a: To what extent does the resident teacher demonstrate knowledge of content and pedagogy?

Domain 1 Planning and Preparation 1b: To what extent does the resident teacher demonstrate knowledge of his/her students?

Domain 1 Planning and Preparation 1c: To what extent is the resident teacher proficient at setting instructional outcomes?

Domain 1 Planning and Preparation 1d: To what extent does the resident teacher demonstrate knowledge of resources?

Domain 1 Planning and Preparation 1e: To what extent does the resident teacher design coherent instruction?

Domain 1 Planning and Preparation 1f: To what extent does the resident teacher design effective student assessments?

Domain 2 Classroom Environment 2a: To what extent does the resident teacher create an environment of respect and rapport?

Domain 2 Classroom Environment 2b: To what extent does the resident teacher establish a culture for learning?

Domain 2 Classroom Environment 2c: To what extent does the resident teacher manage classroom procedures?

Domain 2 Classroom Environment 2d: To what extent does the resident teacher manage student behavior?

Domain 2 Classroom Environment 2e: To what extent does the resident teacher organize physical space?

Domain 3 Instruction 3a: To what extent does the resident teacher communicate with students?

Domain 3 Instruction 3b: To what extent does the resident teacher use questioning and discussion techniques?

Domain 3 Instruction 3c: To what extent does the resident teacher engage students in learning?

Domain 3 Instruction 3d: To what extent does the resident teacher use assessment in instruction?

Domain 4 Professional Responsibilities 4a: To what extent does the resident teacher reflect on teaching?

Domain 4 Professional Responsibilities 4b: To what extent does the resident teacher maintain accurate records?

Domain 4 Professional Responsibilities 4c: To what extent does the resident teacher communicate with families?

Domain 4 Professional Responsibilities 4d: To what extent does the resident teacher participate in the professional community?

Domain 4 Professional Responsibilities 4e: To what extent does the resident teacher grow and develop professionally?

Domain 4 Professional Responsibilities 4f: To what extent does the resident teacher show professionalism?

Dominican University Traditional Program Mentor Teacher Performance Evaluations of DU Candidates: 2016 - 2017

Domain 1 Planning and Preparation 1a: To what extent does the student teacher demonstrate knowledge of content and pedagogy?

Domain 1 Planning and Preparation 1b: To what extent does the student teacher demonstrate knowledge of his/her students?

Domain 1 Planning and Preparation 1c: To what extent is the student teacher proficient at setting instructional outcomes?

Domain 1 Planning and Preparation 1d: To what extent does the student teacher demonstrate knowledge of resources?

Domain 1 Planning and Preparation 1e: To what extent does the student teacher design coherent instruction?

Domain 1 Planning and Preparation 1f: To what extent does the resident teacher design effective student assessments?

Domain 2 Classroom Environment 2a: To what extent does the resident teacher create an environment of respect and rapport?

Domain 2 Classroom Environment 2b: To what extent does the resident teacher establish a culture for learning?

Domain 2 Classroom Environment 2c: To what extent does the resident teacher manage classroom procedures?

Domain 2 Classroom Environment 2d: To what extent does the resident teacher manage student behavior?

Domain 2 Classroom Environment 2e: To what extent does the resident teacher organize physical space?

Domain 3 Instruction 3a: To what extent does the resident teacher communicate with students?

Domain 3 Instruction 3b: To what extent does the resident teacher use questioning and discussion techniques?

Domain 3 Instruction 3c: To what extent does the resident teacher engage students in learning?

Domain 3 Instruction 3d: To what extent does the resident teacher use assessment in instruction?

Domain 4 Professional Responsibilities 4a: To what extent does the resident teacher reflect on teaching?

Domain 4 Professional Responsibilities 4b: To what extent does the resident teacher maintain accurate records?

Domain 4 Professional Responsibilities 4c: To what extent does the resident teacher communicate with families?

Domain 4 Professional Responsibilities 4d: To what extent does the resident teacher participate in the professional community?

Domain 4 Professional Responsibilities 4e: To what extent does the resident teacher grow and develop professionally?

Domain 4 Professional Responsibilities 4f: To what extent does the resident teacher show professionalism?

CAEP Standard 4.4 Satisfaction of completers

School of Education Program Completer Sense of Preparation Received at Dominican University 2016 - 2017

Source: Alumni Follow-Up Survey 2016 - 2017

Field	Mean	Standard Deviation	Responses
Knowledge of how to use technology in the classroom	3.73	0.99	90
Skills and disposition to deal with diverse learners	3.79	0.86	90
Ability to create a positive environment for learning	4.11	0.82	90
Knowledge of content	4.06	0.83	89
Ability to help all students learn	4.10	0.70	90
Possessing the requisite knowledge and skills to teach	4.01	0.75	90
Ability to collaborate with colleagues	4.09	0.93	90
Ability to assess student learning	4.01	0.75	90
Ability to collaborate with families	3.79	0.97	90
Knowledge of pedagogy (how to teach)	4.10	0.76	90
Knowledge of how to manage student behavior	3.50	1.02	90
Ability to make a positive impact on students' academic achievements	4.09	0.74	90
Ability to demonstrate a professional disposition	4.21	0.76	89
Reflecting on your teaching skills and style	4.16	0.70	90

Skills and disposition to deal with diverse learners

Knowledge of content

Knowledge of how to manage student behavior

Ability to collaborate with colleagues

Knowledge of how to use technology in the classroom

Ability to create a positive environment for learning

Knowledge of pedagogy (how we teach)

Ability to demonstrate a professional disposition

Ability to assess student learning

Ability to make a positive impact on students' academic achievement.

Ability to collaborate with families

Ability to help all students learn

Possessing the requisite knowledge and skills to teach

CAEP Standard 4.8 Student loan default rates

Dominican University's most current default rate is 4.5%.

Cohort Default Rates A cohort default rate is the percentage of a school's borrowers who enter repayment on certain Federal Family Education Loan (FFEL) Program or William D. Ford Federal Direct Loan (Direct Loan) Program loans during a particular federal fiscal year (FY), October 1 to September 30, and default or meet other specified conditions prior to the end of the second following fiscal year. The U.S. Department of Education releases official cohort default rates once per year. The FY 2014 official cohort default rates were delivered to both domestic and foreign schools on September 25, 2017.

Information about cohort default rates can be found here: https://www2.ed.gov/offices/OSFAP/defaultmanagement/cdr.html.