NCATE Standard 1: Candidate Knowledge, Skills, and Dispositions
Candidates preparing to work in schools as teachers or other professional school personnel know and demonstrate the content, pedagogical content knowledge, pedagogical, and professional knowledge and skills, and professional dispositions necessary to help all students learn. Assessments indicate that candidates meet professional, state, and institutional standards.

1(a)
Content Knowledge for Teacher Candidates
Content Knowledge Tests
As required by the CCTC, candidates must pass the California Basic Educational Skills Test (CBEST), a test that covers basic skills in reading, writing, and mathematics. Candidates who live in California take the test before entering the program, while candidates who live in other states take the test when they arrive in California to begin the program. Between 2005 and 2008, 100% of the candidates enrolled in STEP passed the CBEST. See Table 1.1 below.

Each candidate must also meet subject matter requirements during the admissions process, either by completing subject matter examinations or, in the case of Single Subject candidates, by completing an approved subject matter program at a California institution. Candidates who elect to take the California Subject Examination for Teachers (CSET) must have passed a minimum of one half of the subtests before beginning STEP in June. Candidates who are completing an approved subject matter program must have completed 80% of the coursework prior to beginning STEP in June. Candidates must have met all subject matter requirements prior to beginning the independent student teaching phase of their clinical work (see Advancement to Independent Student Teaching). Table 1.1 shows how candidates fulfilled these subject matter requirements from 2005 to 2008. During this time period 100% of the candidates who took the CSET to fulfill the subject matter requirements received a passing score. Multiple Subject candidates who elect to pursue a BCLAD credential must also pass a Spanish Language Proficiency Exam and an Ethno-history Exam that tests their knowledge of Latino/Chicano culture and history. The pass rate for the BCLAD exams is 100%.
Table 1.1
STEP Candidates’ Fulfillment of Subject Matter Requirements

For Period 2005-2008

	Year
	Program
	CBEST

% of test takers passing at state cut score
	Subject Matter Requirements

	
	
	
	CSET
	# who completed approved subject matter programs
	Total % of candidates who met subject matter requirements

	
	
	
	# of test-takers

	% of test takers passing at state cut score

	
	

	2007-2008
	Secondary
	100%
	60
	100%
	4
	100%

	2006-2007
	Secondary
	100%
	63
	100%
	7
	100%

	2005-2006
	Secondary
	100%
	66
	100%
	4
	100%

	2007-2008
	Elementary
	100%
	11
	100%
	N/A
	100%

	2006-2007
	Elementary
	100%
	17
	100%
	N/A
	100%

	2005-2006
	Elementary
	100%
	20
	100%
	N/A
	100%

Other Assessments of Content Knowledge
As students in a graduate level program, STEP candidates are expected to have completed a rigorous undergraduate program of study. Single Subject candidates have typically completed a program of study (usually a major) closely related to the field in which they will teach. Multiple Subject candidates, all of whom have completed their undergraduate coursework at Stanford, must demonstrate preparation across key content areas. Applicants’ transcripts are reviewed during the admissions process to assess the breadth and depth of each applicant’s subject matter preparation. If transcript evaluation uncovers gaps in content preparation, candidates are counseled into appropriate courses before they enter STEP or during the STEP year.

University supervisors and cooperating teachers complete formal assessments of candidates at the end of each quarter (see Quarterly Assessment). These assessments are based on the California Standards for the Teaching Profession (CSTPs) and provide evidence from the field placements to document candidate development in six domains of teaching. In the quarterly assessment document, CSTP Standard 3 (Understanding and Organizing Subject Matter for Student Learning) includes evidence of the candidate’s knowledge of the subject matter.

As the next section describes, candidates’ content knowledge is also assessed in a series of courses that focus on content-specific pedagogy. Occasionally, when reviewing assignments completed for these courses (e.g., lesson plans, unit plans, analyses of student work), instructors identify gaps in candidates’ content knowledge. In these rare cases, the STEP faculty and staff direct the candidate toward resources to address this gap. For example, cooperating teachers and supervisors sometimes work with candidates to address specific weaknesses in content preparation.

Surveys of Graduates and Employers
A survey of STEP alumni from 2003-2007
 indicates that 98% feel adequately prepared, well prepared, or very well prepared to demonstrate knowledge of their subject matter. In a comparable survey 100% of the employers who responded rated graduates as adequately prepared, well prepared or very well prepared in their content areas. See Alumni Survey and Employer Survey for complete survey results from graduates and employers.

1(b)
Pedagogical Content Knowledge for Teachers
Key Assessments of Pedagogical Content Knowledge
A deep and flexible understanding of subject matter provides a foundation for the pedagogical content knowledge that is the lynchpin of a teacher’s ability to help students engage with the discipline. STEP requires candidates to complete a series of content-specific Curriculum & Instruction courses. Course sequences for Multiple Subject candidates address key content areas in literacy, math, science, and history/social science: Becoming Literate in Schools (three courses), Quantitative Reasoning and Mathematics (three courses), Development of Scientific Reasoning and Knowledge (one course), and Literacy and Social Science (one course). Single Subject candidates complete a three-quarter sequence in the content area for which they are being credentialed. These Curriculum & Instruction courses contribute significantly to the development of candidates’ pedagogical content knowledge. They help candidates learn to make content accessible to students who come from different backgrounds and have a variety of strengths, needs, and interests. The courses also engage candidates in developing discipline-specific theoretical frameworks for teaching and learning; selecting and designing appropriate curricular materials; crafting individual lessons, instructional sequences, and unit plans; practicing various instructional approaches; and analyzing student work. (See Table 1.2 below for links to syllabi for these courses.) Assignments often require candidates to videotape their teaching and then to analyze video segments using the key ideas and frameworks of the course. The major assignments for these courses, as well as course grades in the Curriculum & Instruction sequence, provide a varied body of evidence from which to assess the development of each candidate’s pedagogical content knowledge.

Table 1.2

Content-Specific Curriculum & Instruction Courses
	Content-Specific Courses for Multiple Subject Candidates

	Name of Course or Course Sequence
	Links to Syllabi

	ED228E-G: Becoming Literate in School
	Summer

Fall

Winter

	ED263E-G: Quantitative Reasoning and Mathematics
	Summer

 HYPERLINK "Syllabi/ED263F_Math_elem_fall07.doc"

Fall

Winter

	ED228H: Literacy, History, and Social Science

	Syllabus

	ED267E: Development of Scientific Reasoning and Knowledge

	Syllabus

	Content-Specific Courses for Single Subject Candidates

	Name of Course Sequence
	Links to Syllabi

	ED262A-C: Curriculum & Instruction in English
	Summer
Fall

Winter

	ED263A-C: Curriculum & Instruction in Mathematics
	Summer

 HYPERLINK "Syllabi/ED263B_MathC&I_sec_fall07.doc"

Fall

Winter

	ED264A-C: Curriculum & Instruction in World Languages
	Summer

 HYPERLINK "Syllabi/ED264B_WL_C&I_sec_fall07.doc"

Fall

Winter

	ED267A-C: Curriculum & Instruction in Science
	Summer

HYPERLINK "Syllabi/ED267B_ScienceC&I_sec_fall07.doc"

Fall

HYPERLINK "Syllabi/ED267C_ScienceC&I_sec_pt2_win08.doc"

Winter

	ED268A-C: Curriculum & Instruction in History and Social Science

	Summer

HYPERLINK "Syllabi/ED268B_HSS_C&I_sec_fall07.doc"

Fall

Winter

A primary culminating assessment of Single Subject candidates’ pedagogical content knowledge is the curriculum unit plan completed during the winter quarter. With support and feedback from faculty and peers, candidates plan a multi-week unit that demonstrates their ability to set clear and intellectually challenging learning goals deeply embedded in the discipline they are preparing to teach, use a variety of instructional strategies to help students meet those goals, and make informed assessments of student learning that draw on a variety of evidence.

Similarly, in their Curriculum & Instruction courses Multiple Subject candidates design and implement learning segments of increasing duration, depth and complexity to demonstrate their emerging pedagogical content knowledge, particularly in literacy and mathematics. These assignments provide a breadth of information about candidates’ ability to plan, implement instruction, assess student learning, and reflect on that instruction with student learning as the primary focus. Multiple Subject candidates must also pass the Reading Instruction Competence Exam (RICA). In 2005-06 and 2006-07 100% of the Multiple Subject Candidates passed the RICA. Candidates in the 2007-08 cohort take the test in February, so their scores are not yet available. Candidates who are also pursuing a BCLAD credential complete ED264E: Methods and Materials in Bilingual Classrooms. This course is taught in Spanish and English and lays the groundwork for teaching in a Spanish bilingual education classroom. It introduces bilingual education theory, research, and practice, with a focus on literacy instruction in Spanish and issues of transition between the two languages.

The quarterly assessments also provide evidence of the emerging pedagogical content knowledge that candidates demonstrate in their field placements. In particular, pedagogical content knowledge is addressed in CSTP Standard 1 (Engaging and Supporting all Students in Learning), CSTP Standard 3 (Understanding and Organizing Subject Matter for Student Learning), and CSTP Standard 4 (Planning Instruction and Designing Learning Experiences for All Students).

The summative assessment for all candidates is the Performance Assessment for California Teachers (PACT), which is designed to assess candidate performance in light of the California Teaching Performance Expectations (TPEs). Candidate portfolios include evidence of planning and implementing an instructional sequence in a specific content area, as well as assessing student learning and reflecting on practice. For more detail, see the response to Standard 2 in this report.

Integration of Technology in Teaching
Candidates develop their ability to integrate technology in their teaching in a variety of contexts: workshops and individual tutorials led by STEP’s technology coordinator, attention to technology as a teaching tool in the content-specific curriculum and instruction courses, the development of multimedia representations of their teaching practice, and a focus on the use of technology in the clinical placements. STEP candidates learn about, analyze, and evaluate various subject-specific and generic applications of technology, use computer-based technologies to design engaging materials that incorporate multiple representations of content, and develop tasks to assess student learning. In addition, candidates routinely use digital video to document their own practice, as well as students’ activities, in their clinical placements.

Early in the year STEP’s technology coordinator administers a Technology Pre-assessment Survey to capture what candidates already know and can do as they enter STEP. Data from the 2007-08 pre-assessment showed that the overwhelming majority of candidates rated themselves as proficient in most basic word processing skills, as well as some advanced features. They felt confident in manipulating digital images, creating PowerPoint presentations, subscribing to a listserve, using search engines, and bookmarking favorite websites. Some candidates were less confident in their abilities to merge information from a spreadsheet or database into a word processing program, use spreadsheets, create webpages, and manipulate graphics in multiple file formats. (See Technology Pre-Assessment Survey.)
Later in the year candidates complete a Technology Field Placement Survey to gauge what opportunities candidates have encountered in their field placements to observe and practice the use of technology in teaching. Data from the 2007-08 Field Placement Survey indicate that virtually all candidates routinely use computer applications to manage student records and communicate with parents and students (see Technology Field Placement Survey). Feedback from university supervisors and cooperating teachers indicates that candidates often serve as catalysts for the expanded use of technology as a teaching tool in their placements.

Technology use is primarily taught and assessed in the context of curriculum development within each discipline. Across the Curriculum & Instruction courses, as evidenced in course activities and assignments, candidates begin to develop a framework for discipline-specific ways to integrate technology into their teaching practices. Unit plans for Single Subject candidates include a technology learning target and instructional plans for the use of technology in instruction. In ED246H: Elementary Teaching Seminar (spring quarter) Multiple Subject candidates develop lesson plans to demonstrate their ability to design instruction that incorporates technology.
Surveys of Graduates and Employers
An exit survey of the Class of 2007 indicates that candidates find the content-specific curriculum and instruction courses particularly helpful in developing their pedagogical content knowledge. The percentage of Multiple Subject candidates (n=16) who rated these courses as “helpful” to “extremely helpful” was as follows: Becoming Literate in Schools (93%), Quantitative Reasoning and Mathematics (100%), Literacy, History, and Social Science (37%), and Development of Scientific Reasoning and Knowledge (63%). A key purpose of collecting this feedback is to inform program improvements. For example, based on the lower rating for two courses (ED267E: Development of Scientific Reasoning and Knowledge and 228H: Literacy, History, and Social Science), new versions of these courses have been implemented with different instructors this year. The percentage of Single Subject candidates (n=69) who rated the Curriculum and Instruction courses in their respective content areas as “helpful” to “extremely helpful” was 83%, with mean scores for the individual content areas ranging from 3.9 to 4.71 on a five-point scale. (See STEPpin’ Out Survey.)
Survey data reveal that graduates consider their preparation in making subject matter comprehensible to students to be especially strong. They report being adequately prepared, well prepared, or very well prepared to teach the concepts, knowledge and skills of their disciplines (98%); to develop curriculum that builds on students’ interests, needs, and abilities (94%); to help students think critically and solve problems (97%); evaluate curriculum materials (94%); and use knowledge of learning, subject matter, curriculum, and student development to plan instruction (98%). Graduate surveys indicate two areas for targeted improvement. Fewer graduates ranked their preparation as adequate or better in two areas: (1) using technology in the classroom (84%) and (2) creating interdisciplinary curriculum (72%).

Employers also rate graduates’ pedagogical content knowledge highly. All employers rate graduates as adequately prepared, well prepared, or very well prepared to teach the concepts, knowledge and skills of their disciplines (100%) and to develop curriculum that builds on students’ interests, needs, and abilities (100%). Employers more favorably assess graduates’ ability to use technology (100%) and to design interdisciplinary curriculum (92%). See Alumni Survey and Employer Survey for complete survey results.

1(c)
Professional and pedagogical knowledge and skills for teachers

Assessments of Professional and Pedagogical Knowledge and Skills
Professional knowledge includes an understanding of how individual children and adolescents learn, an understanding of broader principles of teaching and learning, and an understanding of how school, community, and societal contexts affect teaching and learning. Across the five strands of the STEP curriculum, candidates are introduced to key ideas that return throughout the year in multiple courses. (See curriculum grids for STEP Elementary and STEP Secondary). As a result, candidates have opportunities to develop an increasingly complex view of their students as children and adolescents, as learners in classrooms and schools, and as members of family, school, and community systems that support their learning.

Licensure Tests
There are no state licensure tests that candidates must pass. As noted above, PACT serves as the summative assessment of candidates’ professional and pedagogical knowledge. (See response to Standard 2 for more detail.)

Foundations of Education
All candidates complete ED167: Educating for Equity and Democracy (see syllabus). In this course they examine the historical, political, and economic forces that influence American schools and the experiences of P-12 students. In addition to exploring issues of equity during their regular discussion meetings, candidates also complete an equity autobiography, write reflective reading responses, and develop a personal dictionary of terms to show how they are working to redefine their views of children and adolescents, schools and communities, learning, and intelligence. Candidates develop additional knowledge about foundational issues in the field throughout the STEP curriculum.

Child and Adolescent Development and Learning
Single Subject candidates complete ED240: Adolescent Development and Learning (see syllabus). This course focuses on principles of adolescent development and learning in family, school, and community contexts. Candidates examine adolescents from biological, psychological, cognitive, and social perspectives. The course helps candidates consider how school, community, and broader culture influence adolescent development, how adolescents learn and what motivates them to learn, and how schools and teachers can contribute to that growth by teaching in ways that respond to the developmental and cultural needs of youth. As a final project candidates use the theory and research learned in the course to conduct a thorough case study of an adolescent from their field placement site. Throughout the quarter candidates complete weekly logs that help them connect course readings to a particular aspect of the case study student’s learning and development.

As undergraduates, Multiple Subject candidates complete a prerequisite course, ED144X: Child Development and Schooling (see syllabus), which provides an introduction to schools as a context for development during early and middle childhood. The course addresses aspects of early language, literacy and numeracy development, the concept of school adjustment, and how the compatibility of practices from different developmental contexts (e.g. home and school) influence children’s transition into early schooling. It also focuses on children’s social development, examining their understanding of self, their social relationships with peers, family and teachers as contexts for development, as well as their developing identities as learners and motivation for school learning. The case uses both written cases and video records of parent-child and classroom interactions to explore these ideas. Candidates draw on classroom observations to complete a case study of one student, demonstrating their ability to apply the key concepts of the course in a classroom context.

Professional Ethics, Laws, and Policies
Candidates have many opportunities to develop an understanding of their legal and ethical obligations as classroom teachers. ED246: Secondary Teaching Seminar and Elementary Teaching Seminar meet in combined sessions to learn about guidelines for mandatory reporting and issues of mental, physical, and emotional health. Multiple Subject and Single Subject candidates collaborate to produce a Youth Resources Fair in which they present information about issues that affect students’ health and safety and create materials about these issues to share with their STEP colleagues (see Investigation of Resources and Services for Youth assignment).

All candidates complete an assignment in which they examine the policies at their placement site for mandatory reporting of youth risk behaviors and for harassment, discrimination, and bullying. They also interview teachers about the challenges that arise in the enactment of these policies. This year STEP Elementary has piloted a module on professional ethics, led by Professor Eamonn Callan. The purpose of this workshop series is to help candidates prepare for the ethical problems they will routinely confront in their professional lives. Candidates explore these problems primarily through the analysis of case studies.

All candidates also have opportunities to learn about laws and policies that apply to particular groups of students. In ED388A: Language Policies and Practices, they examine the legal background and ramifications of various language policies and the differential learning and achievement outcomes of students who are English language learners. Candidates also complete ED285X: Supporting Students with Special Needs, where they learn about the legal requirements for identifying and referring students with special needs, providing appropriate accommodations, and assessing student work.

Use of Research in Teaching
In all STEP courses candidates hone their ability to draw on current research to inform their teaching. Course readings include classic and contemporary research in education and related fields, with the purpose of helping candidates develop scholarly frameworks to guide their educational practice. Most major assignments require candidates to make explicit connections to the theory and research they encounter in their courses, often with specific applications to the planning, instruction, assessment, and reflection that occurs in their field placements. See Table 1.2 above.

Roles and Responsibilities of the Professional Communities
In ED246: Secondary Teaching Seminar and Elementary Teaching Seminar candidates explicitly focus on what it means to be a teacher and the many roles that teachers fulfill in the classroom, in their schools and districts, and in the broader professional community. Course readings also address the responsibilities of professional communities. For example, during Orientation all candidates read and discuss an excerpt from Linda Darling-Hammond’s The Right to Learn and Larry Cuban’s “How can I fix it? finding solutions and managing dilemmas” which introduce the focus on equity and social justice, as well as professional roles and responsibilities that are central to the understanding of the teacher’s role in STEP’s conceptual framework. In addition, Multiple Subject candidates discuss a set of readings on “Exploring Teaching” in ED246E: Elementary Teaching Seminar (see syllabus).
In addition, as candidates participate in their weekly supervisory groups, they have opportunities to experience a professional community in which teachers share ideas about teaching and support one another’s professional growth. During the year candidates conduct reciprocal observations of each other’s classrooms, which provide evidence of their ability to observe a colleague’s practice and offer constructive feedback. The quarterly assessments supply additional evidence of candidates’ participation in the professional community at their field placement sites, particularly CSTP Standard 6 (Developing as a Professional Educator).

Diversity of Student Populations, Families, and Communities

STEP’s emphasis on learning to teach for social justice and to create equitable classrooms permeates its curriculum but receives focused attention in courses like ED167: Educating for Equity and Democracy and ED284: Teaching and Learning in Heterogeneous Classrooms, where candidates examine the social systems of society, school, and classrooms with the purpose of designing pedagogical interventions that counteract educational inequities. See Standard 4 for a more complete description of the program’s attention to equity and diversity.

Language learning and literacy development are at the heart of the learning process for all students. Therefore, many STEP courses address the importance of teaching literacy and language across content areas, making content accessible to English language learners, and helping all students develop their capacity to read, understand, and use academic language as it is encountered in the classroom and in a range of texts and other materials. To acquire these understandings and skills, Single Subject candidates take the required course ED166: The Centrality of Literacies for Teaching and Learning, Multiple Subject candidates take the required course sequence ED228E, F, and G: Becoming Literate in School, and all candidates take ED388A: Language Policies and Practices. Field placements provide experience working with new English language learners. In addition, STEP candidates develop tools to work in heterogeneous classrooms with students who have a wide range of previous academic achievement, students with varying levels of English language proficiency, and students in mainstream classes who have specific learning difficulties. (See ED284: Teaching in Heterogeneous Classrooms and ED285X: Supporting Students with Special Needs.)
School, Family, and Community Contexts

The case study assignments for ED240: Adolescent Learning and Development and ED144X: Child Development and Schooling include evidence that candidates have attended to the student’s interpersonal relationships, including those developed in the social landscapes of family, school, peer group, and community. In ED244: Classroom Management candidates focus on creating classroom environments that promote engagement, motivation, and purposeful learning, as well as productive behavior. They devise a classroom management plan that describes how they will communicate with families about students’ learning and development and use families and communities as resources. As noted above, ED167: Educating for Equity and Democracy explicitly addresses the impact of school and community contexts on students’ experiences.
Other Assessments of Pedagogical and Professional Knowledge
As noted before, PACT serves as a summative assessment of candidates’ pedagogical and professional knowledge. Additional sources of evidence for candidates’ growth in these areas are the observations and quarterly assessments completed by cooperating teachers and university supervisors.

Surveys of Graduates and Employers
Graduate surveys indicate that alumni feel prepared to engage and support all students in learning, use a variety of classroom structures, address special learning needs, and work with colleagues, families, and communities. Most feel adequately prepared, well prepared, or very well prepared to maintain an orderly and purposeful learning environment (90%), help all students achieve high academic standards (96%), teach in ways that support English language learners, (88%), and teach students from diverse ethnic, racial, linguistic, or cultural backgrounds (93%). See Alumni Survey for complete survey results.

Similarly, employers find graduates to be adequately prepared, well prepared, or very well prepared to maintain an orderly and purposeful learning environment (89%), help all students achieve high academic standards (100%), teach in ways that support English language learners, (95%), and teach students from diverse ethnic, racial, linguistic, or cultural backgrounds (98%). See Employer Survey for complete survey results.

1(d)
Student learning for teacher candidates

Key Assessments of Candidates’ Abilities to Assess Student Learning
Both in their coursework and in their clinical placements, STEP candidates learn how to make their students’ learning the focus of their work. Their progression moves from analysis of individual student learning to examination of student work samples and then later to the development of a comprehensive assessment plan.

Several courses require candidates to compile case studies or profiles of individual students, which must include assessment data gathered from a variety of sources (e.g., case study of a special needs student, case study of a child or adolescent, case studies of beginning readers, etc.). In the content-specific methods courses, candidates develop a repertoire of ways to assess student learning and provide feedback related to particular subject matter. The lesson plans and instructional sequences that candidates design in these curriculum and instruction courses provide evidence of how they understand student learning and how they might assess that learning in a variety of ways within that content area. In addition, other assignments for these courses often ask candidates to analyze the work of individual students. In the unit plan (described above) Single Subject candidates design an assessment plan for the unit, which includes a culminating assessment and the articulation of the criteria used to evaluate it.

Candidates address more general topics about assessment during the winter quarter of ED246: Secondary Teaching Seminar and Elementary Teaching Seminar. They learn about formative and summative assessments, standardized tests, performance assessments, rubrics, and the various definitions of authentic assessments. They analyze, critique, and design assessment tools that serve to diagnose students’ prior knowledge, to check for understanding, and to tap into students’ habits of mind. The culminating assignment for Single Subject candidates is the creation of an assessment plan and rationale for use during the candidate’s first year of teaching (see Assessment and Grading Policy assignment). Multiple Subject candidates analyze the assessment practices of their field placements and design a rubric that can be implemented in the field (see Winter Practicum Final Project).
Throughout all STEP courses candidates have opportunities to grapple with issues of assessment, such as grading and its relationship to student motivation, or the tension between individual accountability and the evaluation of group products during group work (see, for example, syllabus for ED284: Teaching and Learning in Heterogeneous Classrooms). The practical aspects of how candidates provide on-going, sound feedback to students, how candidates help students self-assess using criteria and standards, and how candidates plan assessments at key junctures of their courses are perennial topics in class discussions, in the small supervisory groups led by the university supervisors, and in conversations with the cooperating teachers. Candidates learn how to make curricular and instructional choices based on what they discover about their students’ learning. The quarterly assessments collect evidence of assessment practices in the field placement under CSTP Standard 5 (Assessing Student Learning).

One component of PACT is the Student Learning Commentary (see Standard 2 in this report). Candidates present a whole-class analysis of student performance on an assessment for their instructional sequence. They also draw on evidence from the work samples of two or three diverse learners, including one English language learner. The candidates then analyze the learning with regard to student strengths and needs, as well as from the perspective of student progress in relation to the instruction (see PACT Student Learning Commentaries in Graduation Portfolios in Documents Room.) The Student Learning Commentary provides evidence of the candidate’s ability to assess and analyze student learning at the end of the STEP year.

Surveys of Graduates and Employers
In response to survey items about their preparation to assess student learning, graduates feel adequately prepared, well prepared, or very well prepared to set challenging learning and performance goals (96%), use a variety of assessments (97%), give productive feedback (96%). Slightly fewer feel at least adequately prepared to help students assess their own learning (88%). See Alumni Survey for complete survey results.
As before, employers rate graduates more favorably than the graduates rate themselves. They consider graduates adequately prepared, well prepared, or very well prepared to set challenging learning and performance goals (97%), use a variety of assessments (98%), give productive feedback (100%), and help students assess their own learning (95%). See Employer Survey for complete survey results.
1(e)
Professional knowledge and skills for other school professionals – Does not apply.

1(f)
 Student learning for other school professionals – Does not apply.

1(g)
Professional dispositions
Candidate Dispositions
STEP seeks to prepare teachers who can create equitable classrooms and schools in which all learners meet high intellectual, academic, and social standards (see STEP Mission Statement). Therefore, the program aims to cultivate candidates’ professional commitment to the learning and growth of all learners. In creating equitable classrooms, candidates organize the learning environment so that all students participate actively as they engage with intellectually challenging curricula. Candidates treat students fairly and equitably. Students interact with equal status, and their voices are heard by peers and by the teacher. An ethic of care pervades an equitable classroom; students serve as academic, linguistic, and social resources for each another and are accountable to each other as members of a classroom community. Candidates also develop a disposition toward inquiry by learning to reflect on their own practice and to question existing school and societal structures that promote inequity.
Key Assessments of Candidates’ Dispositions
The assessment of candidates’ dispositions begins during the admissions process. In reviewing each applicant’s statement of purpose, readers pay attention to how applicants describe their prior experience working with children and youth and how that experience has shaped the applicant’s beliefs about children and youth.

During the STEP year candidates have many opportunities to demonstrate these professional dispositions in both coursework and field work. Candidates learn how to assess student learning, set appropriately rigorous learning goals, and provide multiple ways for students to reach those goals. Therefore, assessments of the candidate’s pedagogical content knowledge, as well as their analyses of student learning (see 1b, 1c, and 1d above), also provide evidence of their dispositions with regard to what students are capable of learning and doing. Assignments for courses like ED167: Educating for Equity and Democracy, ED246: Secondary Teaching Seminar and Elementary Teaching Seminar, ED284: Teaching and Learning in Heterogeneous Classrooms and ED244: Classroom Management provide additional evidence for candidates’ beliefs about students.
During the process of matching candidates to their field placements, they often express preferences for schools with traditionally underserved populations or schools undergoing significant reform efforts in support of educational equity. The formal observations, reflections, and quarterly assessments that occur throughout the year provide additional data from the supervisors and cooperating teachers about the extent to which candidates demonstrate these dispositions in the field placement. Because candidates complete their clinical placement in settings where they work with diverse student populations, they have many opportunities to enact their commitment to equity and fairness. In the written reflections that candidates complete as part of formal observation cycles throughout the year, they often wrestle with issues of equity and their efforts to meet the needs of all students. Furthermore, STEP requires candidates to collect video from the field placement as they complete course assignments, the PACT portfolio, and supervisory observations. This video footage provides additional evidence of the ways that candidates’ dispositions are demonstrated in their interactions with students.

Evidence of Candidate Dispositions

By the end of the year STEP has gathered information from the sources described above to assess how candidates’ dispositions have developed throughout the year. Candidates also complete an exit survey in June, in which they indicate where they will be teaching the following year (if known) and where they hope to teach in the future. The majority obtain jobs in schools where they will work with diverse and mixed-ability student populations, and they express a desire to do so in the future as well. Most candidates express strong preferences for working with underserved students. See STEPpin’ Out Survey for complete exit survey results.

In addition, at the beginning and end of the STEP year, candidates create a visual representation of the teaching role, supplemented by responses to a set of questions. These representations reveal significant changes over the year in their conceptions of teaching. For example, subject matter becomes more central and candidates move away from generic representations of students to representations that highlight student diversity.
Finally, when STEP candidates complete the Summary Reflections for their graduation portfolios, they assess their progress with regard to the California Standards for the Teaching Profession and identify areas for their continued growth. These reflections consistently offer insights into the dispositions with which they leave the program. Candidates describe how much they have learned about what students are able to learn and do, and they describe their efforts to create equitable classrooms. They acknowledge the challenges they face—meeting the needs of English language learners, counteracting status differences in the classroom, and making difficult content engaging to children and adolescents, among others. But they also reveal how sincerely they have grappled with these challenges during the STEP year and how committed they are to meeting the needs of all students. They understand that these dispositions require a careful attention to students and to the dynamics of the classroom, as the excerpts below reveal:

I am amazed at the things I can do now and that I have come to know. But it is just the beginning...What is the blueprint for building a space for education for freedom in my classroom? I know it will require a space where students feel they are a part of a learning community that is safe, respectful, and caring, and where their needs and identity are affirmed. I know it will require a space where students can collaborate as they are curious and creative and study things that are relevant to them as well as challenging and new to them. (Lisette, Class of 2006)

 [My] strengths [in reflection and planning] are related to a third, being able to perceive students’ emotional, social, and intellectual experiences. I notice myself registering innumerable perceptions of my students: her eyes are upset today; he hasn’t talked a lot this week; she really likes this book and is excited to tell me about it; she’s not taking herself seriously or doesn’t want to seem like a serious student; he thinks his group members think he is dumb; she doesn’t know how to start this writing assignment; he is really anxious about the test; he didn’t actually do the reading; she knows what to do, but her partner is treating her like she doesn’t; he desperately wants some positive recognition; she has so much else on her mind today...Over time I have developed more ways to show that I care and ways to acknowledge what students are experiencing while also helping them to focus on class...I still want to grow in my ability to respond to students, but I know that the many ways that I am already listening helps me to be a better teacher. (Kendra, Class of 2007)

Surveys of Graduates and Employers
Alumni survey data show that 91% of survey respondents continue to teach, and 84% teach in public schools (including public charter schools). Many survey respondents (60%) teach in schools where students of color comprise the majority of the student population, and an additional 24% teach in schools where the proportion of students of color ranges from 26-50%. Of the respondents, 54% teach in schools with significant proportions of English language learners, and 68% teach in schools with significant proportions of low-income students. Survey respondents report feeling efficacious in working with students from diverse backgrounds, as noted in 1c, and they accept responsibility for meeting the learning needs of all students. For example, 79% agree or strongly agree with the statement “If I try hard, I can get through to almost all my students,” and 72% agree or strongly agree with the statement, “I am confident of my ability to teach all students at high levels.” The majority of respondents (83%) agree or strongly agree with the statement, “I am confident I am making a difference in the lives of my students.” Respondents also feel adequately prepared, well prepared, or very well prepared to evaluate the effects of their actions and modify plans accordingly (98%).

Employer survey data suggest that graduates are prepared to support student learning, reflect on practice, and assume leadership roles in the schools. They rate graduates as adequately prepared, well prepared, or very well prepared to work with parents and families to support student learning (97%), conduct inquiry or research to inform teaching decisions (100%), and to evaluate the effects of their actions and modify plans accordingly (97%).
Programmatic Strengths

One hallmark of STEP is the development of pedagogical content knowledge. The STEP coursework focuses extensively on helping candidates understand the nature of the disciplines they plan to teach and how to make that content accessible to all learners. Candidates have access to an outstanding faculty, who are nationally recognized scholars and accomplished teacher educators. The doctoral students, practicing teachers, and retired teachers who work with candidates as instructors, teaching assistants, cooperating teachers, and supervisors have extensive classroom experience in a variety of content areas and a range of diverse contexts. Supervisory groups are content-specific, and supervisors are experienced teachers in the content area for which they are mentoring candidates. Evidence from course assignments and the field placements shows that the development of pedagogical content knowledge is an area in which candidates consistently demonstrate substantial growth throughout the year, and surveys of graduates and employers support this conclusion.

Current Research

Several doctoral students are currently pursuing dissertation studies that will provide additional data about what candidates learn during the program. One doctoral candidate, for example, has followed several graduates into their first year of teaching science to examine the extent to which graduates enact the pedagogical practices learned in STEP when they become independent practitioners. This study also examines relationships between the pedagogical practices of these graduates and the pupil learning that takes place in their secondary classrooms.

Another doctoral student has designed a study to examine the opportunities that STEP candidates have to learn about working with English language learners and the extent to which these opportunities influence candidates’ preferences about working with English language learners after they graduate. This work also explores background variables that might influence candidates’ choices and is part of a longitudinal study of STEP candidates’ preferences to work with English learners.
As part of a Teachers for a New Era grant from the Carnegie Corporation of New York, several ongoing research studies have followed STEP graduates into their first year(s) of teaching to explore the relationship between the STEP curriculum and graduates’ reported practices and to examine student achievement in the classrooms of STEP graduates. For example, an ongoing study by Professors Aki Murata and Connie Juel examines the pedagogical content knowledge and developing practice of the first and second cohorts of STEP Elementary. Professor Linda Darling-Hammond serves as the principal investigator for a study that examines the influence of teacher education and professional development on teachers’ practices and their pupils’ achievement. The faculties of the six secondary schools participating in the study include substantial numbers of STEP graduates. Professor Darling-Hammond also leads a study that researches teacher candidates’ knowledge and practice across PACT institutions to determine the impact of various program components and pathways into teaching.

� Statewide pass rates for these subject matter tests are generally reported as 99-100% (with occasional subtests averaging a 92-98% pass rate). See Table 1.2 in the Appendix for more detail.

� The survey was administered electronically to 352 alumni for whom current e-mail addresses were available. This number represents 94% of the total number of graduates from 2003-2007. The survey had a return rate of 68%, resulting in 239 responses.

9

