


2018 EDUCATOR PREPARATION REPORT CARD

ABOUT THIS REPORT

The Educator Preparation Report Card presents data on the State Board's key priority areas for preparing educators for Tennessee: recruiting strong, diverse candidates to teach in the areas of greatest need; employment in Tennessee public schools; strong teaching performance; and effectively supporting our students' learning.

In 2007, the Tennessee General Assembly passed legislation requiring the publication of a report on key metrics of educator preparation providers throughout the state. Several aspects of the report card are required by that legislation, including indicators on: placement and retention rates, scores on licensure exams, and teacher effect data based on Tennessee Value-Added Assessment System (TVAAS) scores. The report card also includes other key priority areas for the State Board. This information can help providers make program improvements and provide the public with information on important aspects of educator preparation in the state.

A summary of results is provided in this state level report, and individual provider reports can be found here: <http://teacherprepreportcard.tn.gov/>.

PERFORMANCE CATEGORIES

4 100% - 80.1%

3 80.0% - 60.1%

2 60.0% - 40.1%

1 40.0% - 0.0%

DOMAIN SUMMARY

Candidate Profile

3 SCORED METRICS
20 POINTS AVAILABLE

The Candidate Profile domain evaluates the provider's ability to recruit a strong, diverse cohort of candidates and prepare them to teach in the content areas of greatest need.

Employment

2 SCORED METRICS
15 POINTS AVAILABLE

The Employment domain evaluates a provider's performance in preparing educators to begin and remain teaching in Tennessee public schools.


Provider Impact

4 SCORED METRICS
40 POINTS AVAILABLE


The Provider Impact domain reports on the effectiveness of a provider's completers in Tennessee public school classrooms.

STATE COMPLETER CHARACTERISTICS


Teachers in Three-Year Cohort


State of Residency for Cohort Members


Enrollment by Ethnicity


Initial License Type for Cohort Members


Clinical Practice Type for Cohort Members


Percent of Admissions Based on*:


* Providers often consider multiple assessments in the admission process; some candidates were admitted using a former version of the Praxis assessment.

LARGEST PRODUCERS OF COMPLETERS WITH HIGH DEMAND ENDORSEMENTS

ENGLISH AS A SECOND LANGUAGE Number of Endorsements

Lipscomb University	174
Teach for America - Memphis	46
Teach for America - Nashville	46
Vanderbilt University	37
TNTP Nashville Teaching Fellows	36

SECONDARY MATH Number of Endorsements

University of Tennessee - Knoxville	42
Lipscomb University	35
Tennessee Technological University	33
Union University	31
Teach for America - Memphis	29

SECONDARY SCIENCE

Middle Tennessee State University	46
Lipscomb University	44
Teach for America - Memphis	42
Tennessee Technological University	40
Union University	38

SPANISH


Teach for America - Memphis	23
Lipscomb University	20
Union University	20
Middle Tennessee State University	19
University of Tennessee - Knoxville	17

SPECIAL EDUCATION


University of Memphis	181
Middle Tennessee State University	82
Lipscomb University	80
Vanderbilt University	65
University of Tennessee - Knoxville	64

OVERALL PERCENTAGE OF PROVIDERS PER PERFORMANCE CATEGORY

In 2018, 38 providers received a scored report card. Eight providers achieved a score that placed them in Category 4, the top performance category. Eighteen providers placed in Category 3, while eight providers achieved scores that corresponded to Category 2 performance. Four providers placed in Category 1.


OVERALL COUNT OF PROVIDERS BY PERCENT OF POINTS EARNED


STATE SUMMARY RESULTS

PROVIDER NAME	CANDIDATE PROFILE	TN EMPLOYMENT	PROVIDER IMPACT	OVERALL PERFORMANCE CATEGORY
<u>Aquinas College</u> Teachers in three-year cohort: 53	2	1		NA
<u>Austin Peay State University</u> Teachers in three-year cohort: 515	3	4	3	3
<u>Belmont University</u> Teachers in three-year cohort: 144	3	3	4	3
<u>Bryan College</u> Teachers in three-year cohort: 66	1	2	1	1
<u>Carson-Newman University</u> Teachers in three-year cohort: 249	2	4	4	3
<u>Christian Brothers University</u> Teachers in three-year cohort: 88	3	3	4	4
<u>Cumberland University</u> Teachers in three-year cohort: 119	3	4	3	3
<u>East Tennessee State University</u> Teachers in three-year cohort: 530	1	3	4	3
<u>Freed-Hardeman University</u> Teachers in three-year cohort: 258	4	4	2	3
<u>Johnson University</u> Teachers in three-year cohort: 92	2	1	3	2
<u>King University</u> Teachers in three-year cohort: 90	1	3	4	3
<u>Lee University</u> Teachers in three-year cohort: 421	2	2	2	2
<u>LeMoyne-Owen College</u> Teachers in three-year cohort: 32	4	3	1	2

PROVIDER NAME	CANDIDATE PROFILE	TN EMPLOYMENT	PROVIDER IMPACT	OVERALL PERFORMANCE CATEGORY
<u>Lincoln Memorial University</u> Teachers in three-year cohort: 175	①	③	③	②
<u>Lipscomb University</u> Teachers in three-year cohort: 672	④	④	④	④
<u>Martin Methodist College</u> Teachers in three-year cohort: 37	①	④	②	②
<u>Maryville College</u> Teachers in three-year cohort: 66	①	②	④	③
<u>Memphis College of Art</u> Teachers in three-year cohort: 34	②	④	④	③
<u>Memphis Teacher Residency</u> Teachers in three-year cohort: 161	④	④	④	④
<u>Middle Tennessee State University</u> Teachers in three-year cohort: 955	①	④	③	③
<u>Milligan College</u> Teachers in three-year cohort: 94	①	④	④	③
<u>Nashville Teacher Residency</u> Teachers in three-year cohort: 11	②	④		NA
<u>South College</u> Teachers in three-year cohort: 43	①	③	①	①
<u>Southern Adventist University</u> Teachers in three-year cohort: 90	②	①	①	①
<u>Teach for America - Memphis</u> Teachers in three-year cohort: 401	④	④	④	④
<u>Teach for America - Nashville</u> Teachers in three-year cohort: 239	④	④	④	④
<u>Tennessee State University</u> Teachers in three-year cohort: 144	②	④	③	③

PROVIDER NAME	CANDIDATE PROFILE	TN EMPLOYMENT	PROVIDER IMPACT	OVERALL PERFORMANCE CATEGORY
<u>Tennessee Technological University</u> Teachers in three-year cohort: 930	①	④	③	③
<u>Tennessee Wesleyan University</u> Teachers in three-year cohort: 57	①	②	②	②
<u>TNTP Nashville Teaching Fellows</u> Teachers in three-year cohort: 129	④	④	④	④
<u>Trevecca Nazarene University</u> Teachers in three-year cohort: 134	①	④	④	③
<u>Tusculum University</u> Teachers in three-year cohort: 253	①	④	③	③
<u>Union University</u> Teachers in three-year cohort: 495	④	④	④	④
<u>University of Memphis</u> Teachers in three-year cohort: 472	④	④	③	③
<u>University of Tennessee - Chattanooga</u> Teachers in three-year cohort: 484	②	③	②	②
<u>University of Tennessee - Knoxville</u> Teachers in three-year cohort: 581	③	④	④	④
<u>University of Tennessee - Martin</u> Teachers in three-year cohort: 555	①	④	②	②
<u>Vanderbilt University</u> Teachers in three-year cohort: 298	④	①	③	③
<u>Welch College</u> Teachers in three-year cohort: 26	②	①	①	①
<u>Western Governors University</u> Teachers in three-year cohort: 130	③	④	②	③