

[image:]
Unit Assessment Report: Assessment 10: APT results
Instrument: School Year:	2011-2012
Description and Use of the Assessment: The Assessment of Professional Teaching (APT) is a standardized assessment required for initial licensure from the State of Illinois and assesses candidates on professional and pedagogical knowledge and skills. The APT consists of 120 multiple-choice questions and 2 constructed-response assignments. There are four levels of the APT: Birth to Grade 3, Grades K–9, Grades 6–12, and Grades K–12. Candidates must earn a score of 240 to pass the APT. Candidates may take the APT 5 times.
The APT is designed to assess a candidate's pedagogical knowledge. The tests are based on current and relevant expectations for teacher preparation students and for teachers in Illinois. Candidates must earn a score of 240 in order to pass the APT.
The content covered by the APT tests is organized into six subareas:
Foundations, Characteristics, and Assessment
Planning and Delivering Instruction
Managing the Learning Environment
Collaboration, Communication, and Professionalism
Language Arts
Educational Technology
	Initial Programs
	Mean Score

	Elementary Education - Undergraduate
	258

	Elementary Education – Graduate Evening Masters
	268

	Early Childhood special Education- Undergraduate
	NA

	Early Childhood Special Education- Graduate
	NA

	Special Education Undergraduate
	262

	Special Education Graduate
	264

	Secondary Education – Mathematics undergraduate
	264

	Secondary Education – Mathematics graduate
	237

	Secondary Education – Science undergraduate
	275

	Secondary Education – Science graduate
	284

	Secondary Education – Social Science History undergraduate
	258

	Secondary Education – Social Science History Graduate
	235

	Secondary Education – Social Science Psychology undergraduate
	274

	Secondary Education - Social Science Psychology graduate
	NA

	Secondary Education – English Language Arts undergraduate
	257

	Secondary Education - English Language Arts Graduate
	275

	Secondary Education Average of all candidates
	262

	Initial Candidates Average
	262

Discussion:
Examination of the performance of College of Education initial licensure candidates reveals a mean score well above the required 240 cut score needed for passing. Generally, candidates in the College of Education at Lewis University and across the state perform quite well with very few candidates needing to repeat the test. Among the highest scoring programs (> 275) for 2011-2012 are Secondary English Language Arts graduate candidates and Secondary Science undergraduate and graduate candidates although most all program performed well. Only two programs have mean scores below the requisite cut score: Secondary Social Science graduate candidates and Secondary Mathematics graduate candidates. A review of program assessment data shows that the math program had a very small number of candidates and that one candidate’s low score significantly impacted the mean. A review of the performance of Secondary History candidates indicated 2 of the 8 candidates tested have significant difficulty with test taking and required additional assistance from faculty to prepare for the APT.
Overall, initial candidates in the College of Education perform well on the APT. Program faculty should continue to monitor performance of mathematics and social science secondary candidates and to investigate more deeply any curricular issues in the area of curriculum and pedagogy that could be impacting the performance of these candidates on this assessment.
[bookmark: _GoBack]
Submitted:
Dr. Pamela Jessee
Interim Dean of the College of Education
September, 2012

Unit Assessment Report 10- APT results -2011-2011
image1.jpg

