


November 14, 2018

James T. Meeks
Chairman
Illinois State Board of Education
100 N. First Street
Springfield, IL 62777

Dr. Tony Smith
State Superintendent of Education
Illinois State Board of Education
100 N. First Street
Springfield, IL 62777

Dear Chairman Meeks and Superintendent Smith,

Education leaders in both K-12 and higher education recognize the mounting challenges unfolding across the state as we find it increasingly difficult to attract and retain teachers throughout Illinois. On October 17, 2018, the Illinois State Board of Education (ISBE) took action on various recommendations from the State Superintendent and staff related to educator shortages in Illinois and the findings of a September 2018 ISBE report. We strongly believe that some of these actions, ostensibly to attract more teachers, bypass important quality, rigor and accreditation standards that historically have produced high quality, long lasting teachers throughout our state. Further, our classroom teachers' response to the Board action is that it fails to address the cause of the teacher shortage.

Specific concerns include:

- Rule-making to allow unaccredited (so far undefined) entities other than institutions of higher education to prepare educators for Illinois licensure in job-embedded settings. ISBE states these changes will remove barriers and create new avenues of entry into the profession while maintaining high standards. How can the state maintain high standards if we can't identify who these future entities are, what standards they follow, or if they are even accredited?
- These proposals include no references to effective models of educator preparation in higher education in Illinois, leading policymakers to conclude that innovative, job-embedded preparation models do not exist among Illinois colleges and universities – when in fact, they do and have been in place in some cases for decades. This omission doesn't change the fact that these programs maintain high edTPA performance assessment and licensure pass rates, and graduates of these programs are effective and stay in the profession. Other important models also exist. For example, community colleges, which serve first-time freshmen as well as returning adults and support the most diverse students in the state, have a long history of program articulation with their university partners. Focusing on these partnerships and building stronger 2 + 2 agreements across teacher education programs is one of several ways to meet the shortage through the existing system.
- Students who enter these proposed, job-embedded programs will have no assurance of the long term value of their course of study, its portability/transferability to other forms of professional employment, and the assurance that appropriate records or transcripts of their work will be maintained by these undefined entities or deemed valid for future use. In contrast, accreditation and other regulatory protections for students are de facto components of educator preparation provided through institutions of higher education.

- Our members tell us that the real cause of the teacher shortage is inadequate salary, pension uncertainty, and demonization of the teaching profession. In addition to the objections we outline to the alternative licensure program, we would add that it is yet another treatment of a symptom of the shortage and not of the shortage itself.
- Ultimately, many of these recommendations will likely compound the educator shortage issue, while factors contributing to teacher attrition go unaddressed. Research on educator shortages is clear: 1) under-prepared individuals who are left to learn on the job are most often placed in high poverty, high minority communities serving our most vulnerable students which serves to exacerbate existing inequities; and 2) these individuals leave teaching at higher rates. Illinois schools will only experience more churn and difficulty in filling educator positions through these approaches.

We, the undersigned, respectfully call on the Illinois State Board of Education to carefully consider the above mentioned concerns before advancing these items to rulemaking and/or the legislative process. Higher education leaders and classroom teachers stand ready to work with you and the K-12 community to ensure that higher education’s contributions in teacher education and development advance our joint efforts to provide equitable access to high-quality learning opportunities for all Illinois students.

Respectfully,

Public University Presidents

Zaldwaynaka Scott,
Chicago State University
David Glassman,
Eastern Illinois University
Elaine Maimon,
Governors State University

Larry Dietz,
Illinois State University
Gloria Gibson,
Northeastern Illinois University
Lisa Freeman,
Northern Illinois University

J. Kevin Dorsey,
Southern Illinois University
Tim Killeen,
University of Illinois
Jack Thomas,
Western Illinois University

Community Colleges Presidents

Tim Wynes,
Black Hawk College
Seamus Reilly,
Carl Sandburg College
Ann Rondeau,
College of DuPage
Lori Suddick,
College of Lake County
Stephen Nacco,
Danville Area Community College
David Sam,
Elgin Community College
Gerald Edgren,
Frontier Community College
Ignacio Lopez,
Harold Washington College
Shawn Jackson,
Harry S Truman College
Keith Cornille,
Heartland Community College
Tim Hood,
Highland Community College

John Avendano,
Kankakee Community College
George Evans,
Kaskaskia College
Craig Lynch,
Kennedy-King College
Laurie Borowicz,
Kishwaukee College
Jonathan Bullock,
Lake Land College
Dale Chapman,
Lewis and Clark Community College
Charlotte Warren,
Lincoln Land Community College
Ryan Gower,
Lincoln Trail College
David Sanders,
Malcolm X College
Clinton Gabbard,
McHenry County College
Sylvia Jenkins,
Moraine Valley Community College

Terri Winfree,
Prairie State College
Terry Wilkerson,
Rend Lake College
Eduardo Garza,
Richard J. Daley College
Cristobal Valdez,
Richland Community College
Douglas Jensen,
Rock Valley College
George Mihel,
Sauk Valley Community College
Peggy Bradford,
Shawnee Community College
Lynette Stokes,
South Suburban College
Jonah Rice,
Southeastern Illinois College
Nick Mance,
Southwestern Illinois College
Curtis Oldfield,
Spoon River College

Sheila Quirk-Bailey,
Illinois Central College
Jerry Corcoran,
Illinois Valley Community College
Ron House,
John A. Logan College
Michael Elbe,
John Wood Community College
Judy Mitchell,
Joliet Junior College

Stanley Fields,
Morton College
Joianne Smith,
Oakton Community College
Felicia Shallow Davis,
Olive-Harvey College
Rodney Ranes,
Olney Central College
Thomas Ramage,
Parkland College

Mary-Rita Moore,
Triton College
Matt Fowler,
Wabash Valley College
Christine Sobek,
Waubonsee Community College
David Potash,
Wilbur Wright College
Kenneth Ender,
William Rainey Harper College

Independent Illinois Colleges and Universities Presidents

Rebecca Sherrick,
Aurora University
Michael Brophy,
Benedictine University
Jennifer Braaten,
Blackburn College
Gary Roberts,
Bradley University
Kwang-Wu Kim,
Columbia College Chicago
Daniel Gard,
Concordia University Chicago
A. Gabriel Esteban,
DePaul University
Donna Carroll,
Dominican University
Jamel Wright,
Eureka College
Ivan Filby,
Greenville University
Shmuel L. Schuman,
Hebrew Theological College
Barbara Farley,
Illinois College

Eric Jensen,
Illinois Wesleyan University
Gene Crume,
Judson University
Stephen Schutt,
Lake Forest College
David Livingston,
Lewis University
Don Green,
Lincoln Christian University
Jo Ann Rooney,
Loyola University Chicago
Marnelle Alexis,
MacCormac College
Mark Tierno,
MacMurray College
James Dennis,
McKendree University
Patrick White,
Millikin University
Clarence Wyatt,
Monmouth College
Nivine Megahed,
National Louis University

Troy Hammond,
North Central College
Carl Balsam,
North Park University
John Bowling,
Olivet Nazarene University
Phillip Conover,
Quincy University
Laurie Joyner,
Saint Xavier University
Elissa Tenny, *School
of the Art Institute of Chicago*
Kurt Dykstra,
Trinity Christian College
David Dockery,
Trinity International University
Robert Zimmer,
University of Chicago
Arvid Johnson,
University of St. Francis
Roseanne Rosenthal,
VanderCook College of Music
Philip Ryken,
Wheaton College

Illinois Federation of Teachers
Illinois Education Association

cc: Senate President John J. Cullerton
Senate Minority Leader William E. Brady
Senator Neil Anderson
Senator Scott M. Bennett
Senator Jennifer Bertino-Tarrant
Senator Emil Jones, III
Senator Kimberly A. Lightford
Senator Pat McGuire
Senator Tom Rooney
Senator Chapin Rose
Senator Pat Schmipt
Senator Chuck Weaver

Speaker of the House Michael J. Madigan
House Minority Leader Jim Durkin
Representative Thomas M. Bennett
Representative Dan Brady
Representative Terri Bryant
Representative Kelly Burke
Representative Fred Crespo
Representative Norine K. Hammond
Representative Jeanne M. Ives
Representative Rita Mayfield
Representative Katie Stuart
Representative Emanuel Chris Welch

Illinois State Board of Education Members
Illinois Community College Board Members
Illinois Board of Higher Education Members

