

March 2, 2015

Contact: Lisa Cohen
Phone: (310) 395-2595
lisa@lisacohen.org

REVISED TEACHER PREP PROGRAM RANKINGS ISSUED BY NCTQ

March 2, 2015 (Washington, DC) – The National Council on Teacher Quality today announced revisions to the rankings published in last year’s edition of the *Teacher Prep Review*, a comprehensive evaluation of the programs that prepare the vast majority of the nation’s teachers.

123 program scores on NCTQ’s standards were revised. 106 of these changes were made because programs provided new materials; the remaining 17 changes were a result of errors in NCTQ’s original analysis. NCTQ changed the rankings of 64 programs offered by 38 providers (each provider can offer multiple programs).

The changes resulted from an appeals process NCTQ launched last summer to investigate and address possible errors in the 2014 *Teacher Prep Review*. NCTQ asked the 1,202 providers (both institutions of higher education and alternative certification providers) in its sample to look over its findings about their programs. If providers identified suspected errors, they could submit supporting documentation for NCTQ to review.

Because the next edition of the *Teacher Prep Review* will not be published until October 2016, programs were also able to submit new materials that could reflect changes programs have made since being initially reviewed.

NCTQ employed 88 staff, analysts and experts to examine almost 1,000 textbooks and 22,000 documents in order to generate the 19,000 ratings that went into the *Teacher Prep Review*. NCTQ is committed to accuracy. While relatively few mistakes were made, NCTQ will continue to refine its ratings processes to further reduce the error rate.

NCTQ will soon be reaching out to providers to ask them to submit new material for the next edition of the *Teacher Prep Review*.

Summary of revisions:

Characteristic	Traditional	Alternative Certification	Total
# Providers in the Appeals Process	55	7	62
Providers that submitted on their own	44	6	50
Providers identified through NCTQ due diligence	11	1	12
# Standards appealed	295	20	315
# Standard scores changed	120	3	123
Due to error	17	0	17
Due to new material	103	3	106
# Institutions with program ranking changes	36	2	38
# Program ranking changes	62	2	64
Due to error	12	0	12
Due to new material	50	2	52

Traditional Teacher Preparation Programs:

School	State	Reason	Program	Old Rank	New Rank
Boise State University	ID	New material	undergraduate elementary	Rank not reported	40
Boise State University	ID	New material	undergraduate secondary	113	37
Cumberland University	TN	New material	undergraduate elementary	Rank not reported	229
Cumberland University	TN	New material	undergraduate secondary	297	127
East Tennessee State University	TN	New material	graduate elementary	Rank not reported	345
East Tennessee State University	TN	New material	graduate secondary	178	50
East Tennessee State University	TN	New material	undergraduate elementary	Data insufficient to rank	55
East Tennessee State University	TN	New material	undergraduate secondary	57	8
Gordon College	MA	Mistake	undergraduate elementary	71	14
Gordon College	MA	New material	undergraduate secondary	127	32
Lipscomb University	TN	Mistake	undergraduate secondary	2	1
McDaniel College	MD	New material	graduate secondary	Rank not reported	178
McDaniel College	MD	New material	undergraduate elementary	19	10
Mercyhurst University	PA	New material	undergraduate elementary	242	101
Montclair State University	NJ	New material	graduate secondary	12	4
Montclair State University	NJ	Mistake	undergraduate elementary	71	13
North Carolina State University at Raleigh	NC	New material	undergraduate secondary	Rank not reported	57
North Georgia College and State University	GA	New material	graduate secondary; undergraduate elementary	265	Institution no longer operating
Northwest Nazarene University	ID	New material	undergraduate elementary	40	16

School	State	Reason	Program	Old Rank	New Rank
Northwest Nazarene University	ID	New material	undergraduate secondary	41	14
Northwestern State University of Louisiana	LA	New material	undergraduate secondary	157	41
Purdue University	IN	New material	graduate secondary	380	170
Purdue University	IN	New material	undergraduate elementary	27	18
Southeastern Louisiana University	LA	New material	undergraduate elementary	Data insufficient to rank	14
Tusculum College	TN	New material	undergraduate elementary	Rank not reported	60
Tusculum College	TN	New material	undergraduate secondary	193	56
Union Graduate College	NY	New material	graduate secondary	Data insufficient to rank	193
University at Buffalo	NY	Mistake	graduate secondary	346	285
University of Arkansas	AR	Mistake	graduate elementary	203	Program misclassified and removed from 2014 sample
University of Arkansas	AR	New material	graduate secondary	Rank not reported	94
University of Arkansas at Little Rock	AR	New material	undergraduate elementary	Data insufficient to rank	394
University of Arkansas at Monticello	AR	New material	undergraduate elementary	Rank not reported	14
University of Arkansas at Monticello	AR	New material	undergraduate secondary	368	27
University of California - Los Angeles	CA	New material	graduate elementary	Rank not reported	188
University of California - Los Angeles	CA	New material	graduate secondary	368	5
University of Florida	FL	Mistake	undergraduate elementary	165	97

School	State	Reason	Program	Old Rank	New Rank
University of Florida	FL	Mistake	graduate special education	27	Program misclassified and removed from 2014 sample
University of Houston	TX	New material	graduate elementary	22	18
University of Houston	TX	New material	graduate secondary	247	170
University of Houston	TX	New material	undergraduate elementary	7	4
University of Houston	TX	Mistake	undergraduate secondary	23	5
University of Louisiana at Lafayette	LA	New material	undergraduate elementary	Data insufficient to rank	34
University of Maryland - Baltimore County	MD	New material	undergraduate elementary	188	155
University of Montana	MT	Mistake	graduate elementary	55	13
University of North Carolina at Asheville	NC	New material	undergraduate secondary	230	8
University of Notre Dame	IN	Mistake	graduate elementary	327	Program misclassified and removed from 2014 sample
University of Notre Dame	IN	Mistake	graduate secondary	37	Program misclassified and removed from 2014 sample
University of Rhode Island	RI	New material	undergraduate elementary	107	71
University of Rhode Island	RI	New material	undergraduate secondary	152	113
University of Tennessee	TN	New material	undergraduate elementary	Data insufficient to rank	125
University of Tennessee	TN	New material	undergraduate secondary	Data insufficient to rank	8
University of Texas at Arlington	TX	New material	undergraduate elementary	260	88

School	State	Reason	Program	Old Rank	New Rank
University of Texas at Arlington	TX	New material	undergraduate secondary	389	293
University of Texas of the Permian Basin	TX	New material	undergraduate elementary	212	97
University of Texas of the Permian Basin	TX	New material	undergraduate secondary	399	265
University of Virginia	VA	New material	graduate secondary	98	5
Warner Pacific University	OR	Mistake	undergraduate secondary	Rank not reported	Program no longer in operation; removed from sample
Winona State University	MN	New material	undergraduate elementary	312	117
Winona State University	MN	New material	undergraduate secondary	178	50
Wright State University	OH	New material	graduate secondary	265	15
Wright State University	OH	New material	undergraduate elementary	312	27

Alternative Certification Providers:

Provider	State	Reason	Type	Old Grade	New Grade
Teach For America (Arkansas)	AR	New material	Secondary Certification	B	C
Training via E-Learning: An Alternative Certification Hybrid (TEACH)	TX	New material	Secondary Certification	D	D
YES Prep Public Schools: Teaching Excellence Program	TX	New material	Secondary Certification	C	B-