2015 Annual Report on Educator Preparation Programs

In 2011, The Wisconsin State Legislature passed Act 166, which requires the Wisconsin Department of Public Instruction (DPI) to produce an annual report of the State's educator preparation programs (EPP). The report must include information on program completers and their first time passage rates on the required performance assessments.

Additionally, the DPI is including licensure and employment data for individuals completing Wisconsin educator preparation programs. This report uses program completer, Praxis II and ACTFL assessment, licensure and employment data. Future reports will include the Foundations of Reading Test for Wisconsin results, edTPA results by program, and continuous employment trends by graduate cohorts.

Definitions

EPP Program Completers are candidates that have completed an approved educator preparation program (traditional or alternative route) between September 1, 2011, and August 31, 2012, and are eligible for licensure in Wisconsin.

Licensed in Wisconsin refers to 2012-2013 EPP Program Completers who received one or more Wisconsin teaching licenses between December 1, 2012, and August 31, 2013, after successfully completing an educator preparation program.

Note: Some program completers do not seek Wisconsin licensure because they move to another state or seek employment in a private school. Therefore, these educators may be successfully employed as an educator without a Wisconsin teaching license.

Employed in Wisconsin refers to licensed educators that are employed in public schools in Wisconsin during the 2013-2014 year. These data will not include educators employed out of state or in private schools, because the information is not reported to the DPI.

Note: Some Wisconsin licensed educators sought employment in a private school or another state, and therefore would not show up in the public school employment data.

Between September 1, 2013, and August 31, 2014, 4,483 candidates completed a Wisconsin educator preparation program. Of those program completers, a little over 4 out of 5 applied for and were issued a Wisconsin license, and more than half were employed in a Wisconsin public school during the 2014-2015 school year.

Table 1. Summary of Program Completers in Wisconsin

Wisconsin Total	EPP Program Completers 2013-2014	Wisc	sed in consin -2014	Wisc	oyed in onsin -2015
	Number	Number	Percent of Program Completers	Number	Percent of Program Completers
Public Universities & Tribal Colleges	2,711	2,377	87.7%	1,594	58.8%
Private Colleges & Universities	1,588	1,153	72.6%	719	45.3%
Alternative Route	184	147	79.9%	116	63%
Total	4,483	3,677	82%	2,429	54.2%

This chart reports data from Wisconsin Educator Preparation Programs (Endorsed Candidates for Licensure) in the period starting September 1, 2013 to August 31, 2014.

Figure 2. Share of Program Completers by EPP Type (2013-2014)

Figure 3. Share of License Endorsements by Type (2013-2014) 5.0% 10.0% 15.0% 20.0% 25.0% 30.0% Elementary/Middle Special Ed 20.8% Secondary 17.7% Career & Tech Ed Specialized Pupil Services Administrative

Table 4. Total License Endorsements Produced by EPP Type (2013-2014)

Educator Preparation Program (EPP) Type	Total	Elementary/ Middle	Special Education	Secondary	СТЕ	Specialized	Pupil Service	Administrative
Public Universities & Tribal Colleges	4,062	1,168	1,091	741	78	600	147	237
Private Colleges/Universities	2,135	533	161	348	3	178	62	850
Alternative Route Programs	255	16	93	55	17	24	-	50
Total	6,452	1,717	1,345	1,144	98	802	209	1,137

Note: Program Completers can be endorsed for multiple licenses. Consequently, Wisconsin produced 1,969 more endorsements for licensure (6,452) than program completers (4,483) in 2013-2014.

Table 5. Share of Licenses Endorsed by EPP Type (2013-2014)

Educator Preparation Program (EPP) Type	Total	Elementary/ Middle	Special Education	Secondary	СТЕ	Specialized	Pupil Service	Administrative
Public Universities & Tribal Colleges	63.0%	68.0%	81.1%	64.8%	79.6%	74.8%	70.3%	20.8%
Private Colleges/Universities	33.1%	31.0%	12.0%	30.4%	3.1%	22.2%	29.7%	74.8%
Alternative Route Programs	4.0%	0.9%	6.9%	4.8%	17.3%	3.0%	0.0%	4.4%
Total	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

 Table 6. License Endorsements by EPP Type (2013-2014)

Table 0. License Endorsements by Err Type (2013-2014)				
Wisconsin Endorsements				
for Initial Teaching Licenses	State			
2013-2014	Total	Public	Private	Alternative
EC Early Childhood Regular Education	249	226	23	-
ECMC Early Childhood-Middle Childhood Regular Education	400	254	144	2
MCEA Middle Childhood-Early Adolescence Regular Education	1,068	688	366	14
Total Elementary Licenses	1,717	1,168	533	16
EAA/MCEA Special Education	1,065	860	116	89
EC Special Education	145	128	13	4
ECA Deaf or Hard of Hearing	9	9	-	-
ECA Speech and Language Pathology	126	94	32	-
ECA Visual Impairment	-	-	-	-
Total Special Ed Licenses	1,345	1,091	161	93
EAA English	221	138	82	1
EAA Mathematics	173	113	50	10
EAA Science	295	167	86	42
EAA Social Studies	455	323	130	2
Total Secondary Licenses	1,144	741	348	55
ECA Agriculture	22	19	-	3
ECA Business Education	22	10	2	10
ECA Family and Consumer Education	20	19	-	1
ECA Marketing Education	6	6	_	-
ECA Technology Education	28	24	1	3
Total CTE Licenses	98	78	3	17
ECA Art	89	70	13	6
ECA English as a Second Language	55	47	1	7
ECA Health	105	83	21	1
ECA Music	279	187	91	1
ECA Physical Education	155	127	28	-
ECA Theater/Dance	13	11	2	-
ECA World Languages	106	75	22	9
Total Specialized Licenses	802	600	178	24

Wisconsin Endorsements for Initial Teaching Licenses 2012-13	State Total	Public	Private	Alternative
School Counselor	134	72	62	-
School Psychologist	44	44	-	-
School Social Worker	31	31	-	-
Total Pupil Services Licenses	209	147	62	-
Career and Technical Education Coordinator	4	4	-	-
Director of Instruction	287	22	253	12
Director of Special Education and Pupil Services	99	28	63	8
Instructional Technology Coordinator	18	2	16	-
Principal	478	71	383	24
Reading Specialist	170	82	88	-
School Business Administrator	21	15	6	-
Superintendent	60	13	41	6
Total Administrative Licenses	1,137	237	850	50
Grand Total Licenses	6,452	4,062	2,135	255

Note: Program Completers can be endorsed for multiple licenses. Consequently, Wisconsin produced 1,969 more endorsements for licensure (6,452) than program completers (4,483) in 2013-2014.

Table 7a. License Endorsements by Educator Preparation Programs: Public Programs

Public Universities and Tribal Colleges: Wisconsin Candidates Endorsed for Initial Licenses 2013-14	State Total - Public	College Of Menominee Nation	UW-Eau Claire	UW-Green Bay	UW-La Crosse	UW-Madison	UW-Milwaukee	UW-Oshkosh	UW-Platteville	UW-River Falls	UW-Stevens Point	UW-Stout	UW-Superior	UW-Whitewater
EC Early Childhood Regular Education	226	-	-	15	-	23	66	-	-	14	34	45	-	29
ECMC Early Childhood-Middle Childhood Regular Education	254	4	-	4	26	45	-	68	67	23	-	-	16	1
MCEA Middle Childhood-Early Adolescence Regular Education	688	-	98	42	67	62	63	77	-	53	90	-	27	109
Total Elementary Licenses	1,168	4	98	61	93	130	129	145	67	90	124	45	43	139
EAA/MCEA Special Education	860	-	187	-	21	75	20	79	-	-	150	60	-	268
EC Special Education	128	-	9	-	-	-	11	21	-	-	31	27	-	29
ECA Deaf or Hard of Hearing	9	-	-	-	-	-	9	-	-	-	-	-	-	-
ECA Speech and Language Pathology	94	-	17	-	-	21	18	-	-	-	25	-	-	13
ECA Visual Impairment	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Total Special Ed Licenses	1,091	-	213	-	21	96	58	100	-	-	206	87	-	310
EAA English	138	-	28	10	9	8	20	6	6	10	12	-	4	25
EAA Mathematics	113	-	16	9	11	12	13	5	6	6	17	2	3	13
EAA Science	167	-	10	4	10	24	33	16	10	10	33	14	-	3
EAA Social Studies	323	-	21	34	41	36	34	26	14	24	46	1	12	34
Total Secondary Licenses	741	-	75	57	71	80	100	53	36	50	108	17	19	75
ECA Agriculture	19	-	-	-	-	-	-	-	6	13	-	-	-	-
ECA Business Education	10	-	-	-	-	-	-	-	-	-	-	6	-	4
ECA Family and Consumer Education	19	-	-	-	-	1	-	-	-	-	9	9	-	-
ECA Marketing Education	6	-	-	-	-	-	-	-	-	-	-	5	-	1
ECA Technology Education	24	-	-	-	-	-	-	-	10	-	-	14	-	-
Total CTE Licenses	78	-	-	-	-	1	-	-	16	13	9	34	-	5

Public Universities and Tribal Colleges: Wisconsin Candidates Endorsed for Initial Licenses 2013-14	State Total - Public	College Of Menominee Nation	UW-Eau Claire	UW-Green Bay	UW-La Crosse	UW-Madison	UW-Milwaukee	UW-Oshkosh	UW-Platteville	UW-River Falls	UW-Stevens Point	UW-Stout	UW-Superior	UW-Whitewater
ECA Art	70	-	3	3	1	10	13	5	5	6	-	17	2	5
ECA English as a Second Language	47	-	6	-	1	-	13	13	2	7	4	-	-	1
ECA Health	83	-	7	-	17	2	-	4	13	6	15	-	2	17
ECA Music	187	-	38	14	6	15	14	10	13	13	30	-	2	32
ECA Physical Education	127	-	8	-	35	8	-	11	13	9	15	-	4	24
ECA Theater/Dance	11	-	1	-	-	-	8	-	1	-	-	-	-	1
ECA World Languages	75	-	19	5	4	8	12	6	1	1	14	-	-	5
Total Specialized Licenses	600	-	82	22	64	43	60	49	48	42	78	17	10	85
School Counselor School Psychologist School Social Worker	72 44 31	-	- 7 -	- -	12	- 3 19	6 2 12	6 -	6 -	22 10 -	- -	21 10 -	5 -	6 -
Total Pupil Services Licenses	147	-	7	-	12	22	20	6	6	32	-	31	5	6
Career and Technical Education Coordinator	4	-	-	-	-	-	-	-	-	-	-	4	-	-
Director of Instruction	22	-	-	-	-	9	12	-	-	-	-	-	1	-
Director of Special Education and Pupil Services	28	-	17	-	-	6	5	-	-	-	-	-	-	-
Instructional Technology Coordinator	2	-	-	-	-	-	-	-	-	-	-	2	-	-
Principal Princi	71	-	-	-	-	23	18	18	6	-	-	-	6	-
Reading Specialist	82	-	1	-	-	-	10	34	-	19	4	10	-	4
School Business Administrator	15	-	-	-	-	-	1	-	-	-	-	-	3	11
Superintendent Total Administrative Licenses	13 237	-	- 18	-	-	3 41	10 56	- 52	- 6	- 19	- 4	- 16	10	- 15
Total Administrative Licenses	231	-	10	-	-	41	סט	32	Ö	19	4	10	10	15
Total Candidates Endorsed Public	4,062	4	493	140	261	413	423	405	179	246	529	247	87	635

Table 7b. Licenses Endorsed by Educator Preparation Programs: Private Programs

Private Colleges & Universities: Wisconsin Candidates Endorsed for Initial Licenses 2013-14	State Total - Private	Alverno College	Beloit College	Cardinal Stritch University	Carroll University	Carthage College	Concordia University	Edgewood College	Lakeland College	Lawrence University	Maranatha Baptist Bible College	Marian University	Marquette University	Mount Mary College	National Louis University - WI	Northland College	Ripon College	Silver Lake College	St. Norbert College	Viterbo University	Wisconsin Lutheran College
EC Early Childhood Regular Education	23	-	-	2	-	-	15	5	-	-	-	-	-	-	-	-	-	1	-	-	-
ECMC Early Childhood-Middle Childhood																					
Regular Education	144	8	-	46	17	-	-	1	5	-	6	11	-	3	-	-	2	-	22	11	12
MCEA Middle Childhood-Early Adolescence Regular Education	366	18	3	47	30	40	51	21	10	_	10	23	51	2	_	5	2	5	21	7	20
																				-	
Total Elementary Licenses	533	26	3	95	47	40	66	27	15	-	16	34	51	5	-	5	4	6	43	18	32
EAA/MCEA Special Education	116	5	-	44	3	46	2	10	-	-	3	-	-	-	-	-	-	2	-	-	1
EC Special Education	13	-	-	-	4	-	3	6	-	-	-	-	-	-	-	-	-	-	-	-	-
ECA Deaf or Hard of Hearing	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	_
ECA Speech and Language Pathology	32	-	-	-	-	-	-	-	-	-	-	-	32	-	-	-	-	-	-	-	_
ECA Visual Impairment	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	_
Total Special Ed Licenses	161	5	-	44	7	46	5	16	-	_	3	-	32	-	-	-	-	2	-	-	1
EAA English	82	10	2	6	4	2	8	13	2	2	3	1	16	4	_	_	1	-	4	3	1
EAA Mathematics	50	2	2	3	2	4	5	7	-	1	2	_	8	2	-	1	_	1	6	2	2
EAA Science	86	-	1	9	1	4	8	17	3	1	3	_	24	_	-	3	1	2	2	6	1
EAA Social Studies	130	4	-	19	6	16	9	28	3	2	11	2	19	2	-	-	-	-	5	-	4
Total Secondary Licenses	348	16	5	37	13	26	30	65	8	6	19	3	67	8	-	4	2	3	17	11	8
_																					
ECA Agriculture	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
ECA Business Education	2	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	1	-
ECA Family and Consumer Education	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
ECA Marketing Education	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
ECA Technology Education	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-
Total CTE Licenses	3	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	2	-

Private Colleges & Universities: Wisconsin Candidates Endorsed for Initial Licenses 2013-14	State Total - Private	Alverno College	Beloit College	Cardinal Stritch University	Carroll University	Carthage College	Concordia University	Edgewood College	Lakeland College	Lawrence University	Maranatha Baptist Bible College	Marian University	Marquette University	Mount Mary College	National Louis University - WI	Northland College	Ripon College	Silver Lake College	St. Norbert College	Viterbo University	Wisconsin Lutheran College
ECA Art	13	2	-	-	1	1	3	1	-	1	-	-	-	2	-	-	-	1	-	-	1
ECA English as a Second Language	1	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-
ECA Health	21	-	-	-	9	8	2	-	-	-	2	-	-	-	-	-	-	-	-	-	-
ECA Music	91	-	-	5	4	24	2	5	4	30	6	-	-	-	-	-	-	2	4	-	5
ECA Physical Education	28	-	-	-	10	11	3	-	-	-	2	-	-	-	-	-	2	-	-	-	-
ECA Theater/Dance	2	-	1	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-
ECA World Languages	22	-	-	2	2	-	2	3	-	1	-	-	7	1	-	-	-	-	1	-	3
Total Specialized Licenses	178	2	1	7	26	44	12	10	4	32	10	-	8	3	-	-	2	3	5	-	9
School Counselor	62	-	-	-	-	-	35	-	19	-	-	-	5	3	-	-	-	-	-	-	-
School Psychologist	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
School Social Worker	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Total Pupil Services Licenses	62	-	-	-	-	-	35	-	19	-	-	-	5	3	-	-	-	-	-	-	-
Career and Technical Education Coordinator	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Director of Instruction	253	15	-	96	16	-	27	21	-	-	-	23	-	-	33	-	-	4	-	18	-
Director of Special Education and Pupil Services	63	-	-	14	-	-	-	12	-	-	-	19	-	-	-	-	-	2	-	16	-
Instructional Technology Coordinator	16	-	-	16	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Principal	383	12	-	92	16	6	72	19	-	-	-	38	4	-	33	-	-	11	-	80	-
Reading Specialist	88	4	-	5	-	-	38	1	-	-	-	-	-	-	-	-	-	-	-	40	-
School Business Administrator	6	-	-	-	-	-	-	5	-	-	-	-	-	-	-	-	-	1	-	-	-
Superintendent	41	-	-	16	-	-	-	15	-	-	-	4	-	-	-	-	-	-	-	6	-
Total Administrative Licenses	850	31	-	239	32	6	137	73	-	-	-	84	4	-	66	-	-	18	-	160	-
Total Candidates Endorsed Private	2,135	80	9	422	125	162	286	191	46	38	48	121	167	19	66	9	8	32	65	191	50

Table 7c. Licenses Endorsed by Educator Preparation Programs: Alternative Programs

Alternative Route Programs: Wisconsin Candidates Endorsed for Initial Licenses 2013-14	State Total - Alternative	ACT! Program	CESA 1 PBL Program	CESA 6 RITE Program	Norda Inc.	Urban Education Fellows Program
EC Early Childhood Regular Education	-	-	-	-	-	-
ECMC Early Childhood-Middle Childhood Regular Education	2	-	2	-	-	-
MCEA Middle Childhood-Early Adolescence Regular Education	14	-	2	-	-	12
Total Elementary Licenses	16	-	4	-	-	12
EAA/MCEA Special Education	89	-	15	39	35	-
EC Special Education	4	-	-	2	2	-
ECA Deaf or Hard of Hearing	-	-	-	-	-	-
ECA Speech and Language Pathology	-	-	-	-	-	-
ECA Visual Impairment	-	-	-	-	-	-
Total Special Ed Licenses	93	-	15	41	37	-
EAA English	1	_	_	_	1	_
EAA Mathematics	10	1	_	1	8	
EAA Science	42	12	_	2	28	
EAA Social Studies	2	-	_		2	
Total Secondary Licenses	55	13	_	3	39	_
Total Goodinally Electricis	- 00	10		U	- 00	
ECA Agriculture	3	-	-	-	3	-
ECA Business Education	10	-	1	-	9	-
ECA Family and Consumer Education	1	-	-	-	1	-
ECA Marketing Education	-	-	-	-	-	-
ECA Technology Education	3	-	-	2	1	-
Total CTE Licenses	17	-	1	2	14	-

Alternative Route Programs: Wisconsin Candidates Endorsed for Initial Licenses 2013-14	State Total - Alternative	ACT! Program	CESA 1 PBL Program	CESA 6 RITE Program	Norda Inc.	Urban Education Fellows Program
ECA Art	6	-	-	2	4	-
ECA English as a Second Language	7	-	-	2	5	-
ECA Health	1	-	-	-	1	-
ECA Music	1	-	1	-	-	-
ECA Physical Education	-	-	-	-	-	-
ECA Theater/Dance	-	-	-	-	-	-
ECA World Languages	9	-	1	3	5	-
Total Specialized Licenses	24	-	2	7	15	-
School Counselor	-	-	-	-	-	-
School Psychologist	-	-	-	-	-	-
School Social Worker	-	-	-	-	-	
Total Pupil Services Licenses	-	-	-	-	-	
Career and Technical Education Coordinator	-	-	-	-	-	-
Director of Instruction	12	-	-	-	12	-
Director of Special Education and Pupil Services	8	-	-	-	8	-
Instructional Technology Coordinator	-	-	-	-	-	-
Principal	24	-	-	-	24	-
Reading Specialist	-	-	-	-	-	_
School Business Administrator	-	-	-	-	-	-
Superintendent	6	-	-	-	6	-
Total Administrative Licenses	50	-	-	-	50	-
Total Candidates Endorsed Alternative	255	13	22	53	155	12

Performance Assessments

Per 2011 Wisconsin Act 166, this report includes information on candidates' first-time and overall pass rates on required tests (e.g., Praxis II, ACTFL). Future reports will include scores from the Foundations of Reading Test for Wisconsin and the edTPA performance assessment.

Testing data within this report includes candidates who were enrolled in educator preparation programs and took tests between September 1, 2013, and August 31, 2014.

Students are not considered program completers or endorsed for licensure *until* they have passed all required assessments for their licensure/subject area. **As a result, there are more test-takers than program completers for most educator preparation programs.**

Praxis II Assessments

The Praxis II Assessment, administered by the Education Testing Services (ETS), is a required assessment for teachers in all subjects (except for world languages – see below) who apply for Wisconsin licensure. A complete listing of Praxis II subject area tests used in Wisconsin can be found on the ETS website (https://www.ets.org/Praxis/wi/requirements).

All applicants for regular and special education licensure must complete the Elementary Education or Middle School Content assessment, while those seeking licensure in subject areas at the middle and high school level must pass the Praxis II assessment for their subject area.

ACTFL Language Assessments

Tests from the American Council on the Teaching of Foreign Language (ACTFL) are required for all world language teacher candidates enrolled in Wisconsin educator preparation programs beginning September 2011. The qualifying score for licensure in Wisconsin on ACTFL tests is Intermediate High. To learn more about Wisconsin-approved world language assessments, go to the <u>LTI Website</u> (<u>LTI Website</u> (<u>LTI Website</u>).

Note: The first three columns of data in the tables below refer to candidates who took the required test for the first time between September 1, 2013, and August 31, 2014. The final column includes candidates who first took the test prior to September 1, 2013, so the pass rate for "Any Attempt" may be higher or lower than the first-time pass rate.

Table 8a. Praxis II Pass Rates – Statewide (2013-2014)

Test Name	Number of First-time Test Takers	Number of Cadidates Passing on First Attempt	Percent of Candidates Passing on First Attempt	Percent of Candidates Passing on Any Attempt
Agriculture	22	19	86.4%	95.7%
Art: Content Knowledge	78	61	78.2%	91.2%
Business Education: Content Knowledge	25	25	100.0%	100.0%
Elementary Education: Content Knowledge	726	645	88.8%	92.1%
English Language, Literature and Composition: Content Knowledge	202	183	90.6%	94.3%
English to Speakers of Other Languages	206	197	95.6%	95.4%
Family and Consumer Sciences	23	19	82.6%	76.9%
General Science: Content Knowledge	157	131	83.4%	89.2%
Health Education	138	125	90.6%	94.9%
Marketing Education	*	*	*	*
Mathematics: Content Knowledge	147	131	89.1%	90.7%
Middle School: Content Knowledge	1329	1117	84.0%	89.4%
Music: Content Knowledge	133	131	98.5%	99.2%
Physical Education: Content Knowledge	133	126	94.7%	94.9%
Professional School Counselor	109	106	97.2%	97.3%
School Psychologist	43	43	100.0%	100.0%
School Social Worker: Content Knowledge	17	17	100.0%	100.0%
Social Studies: Content Knowledge	234	207	88.5%	94.0%
Speech-Language Pathology	57	57	100.0%	98.3%
Technology Education	24	23	95.8%	95.8%
Theatre	14	11	78.6%	81.2%

^{*} Table 8a only shows results from tests that had at least 10 test-takers because pass rates with lower sample sizes would be statistically unreliable indicators.

Table 8b. Praxis II Pass Rates – Statewide by Gender (2013-2014)

I able ob	. Fraxis II Fass Nates –	Statewide by delider	(2013-2014)	
	Number of First-time	Number of Cadidates Passing	Percent of Candidates Passing	Percent of Candidates Passing
Gender	Test Takers	on First Attempt	on First Attempt	on Any Attempt
Female	2887	2513	87.0%	91.0%
Male	934	864	92.5%	95.3%

 Table 8c. Praxis II Pass Rates – Statewide by Ethnicity (2013-2014)

Ethnicity	Number of First- time Test Takers	Number of Cadidates Passing on First Attempt	Percent of Candidates Passing on First Attempt	Percent of Candidates Passing on Any Attempt
Asian	68	55	80.9%	84.2%
Black	78	54	69.2%	62.8%
Hispanic	105	83	79.0%	78.5%
Native	24	17	70.8%	83.3%
Other/Multi-				
Racial	76	58	76.3%	80.5%
White	3470	3110	89.6%	93.9%

Table 8d. Praxis II Pass Rates – Statewide by Ethnicity and Gender (2013-2014)

Ethnicity	Gender	Number of First-time Test Takers	Number of Cadidates Passing on First Attempt	Percent of Candidates Passing on First Attempt	Percent of Candidates Passing on Any Attempt
Asian	Female	51	41	80.4%	81.4%
Asian	Male	17	14	82.4%	94.1%
Black	Female	52	34	65.4%	58.8%
Black	Male	26	20	76.9%	75.0%
Hispanic	Female	82	63	76.8%	78.0%
Hispanic	Male	23	20	87.0%	80.0%
Native	Female	22	16	72.7%	81.8%
Native	Male	*	*	*	*
Other/Multi- Racial	Female	56	41	73.2%	75.4%
Other/Multi- Racial	Male	20	17	85.0%	95.2%
White	Female	2624	2318	88.3%	93.1%
White	Male	846	792	93.6%	96.5%

^{*} Table 8d only shows results from tests that had at least 10 test-takers because pass rates with lower sample sizes would be statistically unreliable indicators.

 Table 9. Praxis II Pass Rates – by EPP (2013-2014)

* Table 9 only shows results from tests that had at least 10 test-takers because pass rates with lower sample sizes would be statistically unreliable indicators.

rasio o only chone recard non	tests triat riau at least 10 test-takers because pass rates wi		Number of Cadidates	Percent of Candidates	Percent of Candidates
		Number of	Passing	Passing	Passing
		First-time	on First	on First	on Any
ЕРР	Test Name	Test Takers	Attempt	Attempt	Attempt
ACT! Program	General Science: Content Knowledge	*	*	*	*
	Mathematics: Content Knowledge	*	*	*	*
	Middle School: Content Knowledge	*	*	*	*
	Music: Content Knowledge	*	*	*	*
Alverno College	Art: Content Knowledge	*	*	*	*
	Elementary Education: Content Knowledge	19	18	94.7%	95.0%
	English Language, Literature and Composition: Content Knowledge	*	*	*	*
	Mathematics: Content Knowledge	*	*	*	*
	Middle School: Content Knowledge	15	13	86.7%	75.0%
	Social Studies: Content Knowledge	*	*	*	*
Beloit College	Elementary Education: Content Knowledge	*	*	*	*
	English Language, Literature and Composition: Content Knowledge	*	*	*	*
	General Science: Content Knowledge	*	*	*	*
	Mathematics: Content Knowledge	*	*	*	*
	Middle School: Content Knowledge	*	*	*	*
	Social Studies: Content Knowledge	*	*	*	*
Cardinal Stritch University	Elementary Education: Content Knowledge	44	44	100.0%	100.0%
	English Language, Literature and Composition: Content Knowledge	11	11	100.0%	100.0%
	English to Speakers of Other Languages	*	*	*	*
	General Science: Content Knowledge	*	*	*	*
	Mathematics: Content Knowledge	*	*	*	*

Cardinal Stritch University	Middle School: Content Knowledge	52	46	88.5%	87.5%
	Music: Content Knowledge	*	*	*	*
	Social Studies: Content Knowledge	*	*	*	*
	Theatre	*	*	*	*
Carroll University	Elementary Education: Content Knowledge	20	19	95.0%	95.2%
	English Language, Literature and Composition: Content Knowledge	*	*	*	*
	General Science: Content Knowledge	*	*	*	*
	Health Education	*	*	*	*
	Mathematics: Content Knowledge	*	*	*	*
	Middle School: Content Knowledge	14	13	92.9%	92.9%
	Physical Education: Content Knowledge	*	*	*	*
	Social Studies: Content Knowledge	*	*	*	*
Carthage College	Art: Content Knowledge	*	*	* * 95.0% * * * 92.9% * * * * * * * 69.2% 100.0% * * * * 50.0%	*
	Elementary Education: Content Knowledge	*	*	*	*
	English Language, Literature and Composition:	*	*	*	*
	Content Knowledge	*	*	* * * * 95.0% * * * 92.9% * * * * * * 4 69.2% 100.0% * * * * * * * * * * * * *	*
	English to Speakers of Other Languages	*	*		*
	General Science: Content Knowledge	*	*		*
	Health Education	*	*		*
	Mathematics: Content Knowledge				
	Middle School: Content Knowledge	39	27		81.2%
	Music: Content Knowledge	11	11		100.0%
	Physical Education: Content Knowledge	*	*		*
	Social Studies: Content Knowledge	*	*		*
	Theatre	*	*		*
CESA 1 PBL Program	Elementary Education: Content Knowledge	*	*	*	*
	Middle School: Content Knowledge	26	13	50.0%	52.9%
	Music: Content Knowledge	*	*	*	*

CESA 6 RITE Program	Art: Content Knowledge	*	*	*	*
	Elementary Education: Content Knowledge	*	*	*	*
	English to Speakers of Other Languages	*	*	*	*
	Middle School: Content Knowledge	28	24	85.7%	93.3%
	Music: Content Knowledge	*	*	*	*
	Technology Education	*	*	*	*
CESA 7 TDC Program	Elementary Education: Content Knowledge	*	*	*	*
	English to Speakers of Other Languages	*	*	*	*
	Middle School: Content Knowledge	*	*	*	*
College Of Menominee					
Nation	Elementary Education: Content Knowledge	*	*		*
Concordia University	Art: Content Knowledge	*	*		*
	Elementary Education: Content Knowledge	10	9	* 85.7% * * * * * * * 90.0% * * * 70.0% * 100.0% * * * 100.0%	90.9%
	English Language, Literature and Composition: Content Knowledge	*	*	*	*
	English to Speakers of Other Languages	*	*	*	*
	General Science: Content Knowledge	*	*	*	*
	Health Education	*	*	*	*
	Mathematics: Content Knowledge	*	*	*	*
	Middle School: Content Knowledge	30	21	70.0%	84.8%
	Physical Education: Content Knowledge	*	*	*	*
	Professional School Counselor	28	28	100.0%	100.0%
	Social Studies: Content Knowledge	*	*	*	*
Edgewood College	Art: Content Knowledge	*	*	* * * 85.7% * * * * * 90.0% * * * 70.0% * 100.0% * * * * * * * * * * * * *	*
	Business Education: Content Knowledge	*	*	*	*
	Elementary Education: Content Knowledge	*	*	85.7% * * * * * 90.0% * * 70.0% * 100.0% * * * 100.0%	*
	English Language, Literature and Composition: Content Knowledge	*	*		*
	English to Speakers of Other Languages	44	44	100.0%	100.0%
	General Science: Content Knowledge	*	*	*	*

Edgewood College	Mathematics: Content Knowledge	*	*	*	*
	Middle School: Content Knowledge	32	20	62.5%	83.3%
	Music: Content Knowledge	*	*	*	*
	Social Studies: Content Knowledge	12	9	75.0%	91.7%
	Theatre	*	*	*	*
Norda Inc.	Agriculture	*	*	*	*
	Art: Content Knowledge	*	*	*	*
	Business Education: Content Knowledge	12	12	100.0%	100.0%
	Elementary Education: Content Knowledge	*	*	* * * * * * * * * * * * * * * * * * *	*
	English Language, Literature and Composition: Content Knowledge	*	*		*
	English to Speakers of Other Languages	*	*	*	*
	Family and Consumer Sciences	*	*	*	*
	General Science: Content Knowledge	10	9	90.0%	100.0%
	Health Education	*	*	*	*
	Mathematics: Content Knowledge	*	*	*	*
	Middle School: Content Knowledge	39	34	87.2%	87.2%
	Music: Content Knowledge	*	*	62.5% * 75.0% * * * * 100.0% * * * 90.0% * * * * * * * * * * * * * * * * * *	*
	Social Studies: Content Knowledge	*	*	*	*
	Technology Education	*	*	*	*
Lakeland College	Elementary Education: Content Knowledge	*	*	*	*
	English Language, Literature and Composition: Content Knowledge	*	*	*	*
	English to Speakers of Other Languages	*	*	* 75.0% * * * * * 100.0% * * * * * 90.0% * * * * * * * * * * * * * * * * * *	*
	General Science: Content Knowledge	*	*	*	*
	Mathematics: Content Knowledge	*	*	*	*
	Middle School: Content Knowledge	14	12	85.7%	87.5%
	Music: Content Knowledge	*	*	*	*
	Professional School Counselor	20	19	95.0%	95.2%
	Social Studies: Content Knowledge	*	*	*	*

Lawrence University	Art: Content Knowledge	*	*	*	*
	English Language, Literature and Composition: Content Knowledge	*	*	*	*
	English to Speakers of Other Languages	*	*	*	*
	Mathematics: Content Knowledge	*	*	*	*
	Music: Content Knowledge	13	13	100.0%	100.0%
	Social Studies: Content Knowledge	*	*	*	*
Maranatha Baptist Bible	Elementary Education: Content Knowledge	*	*	*	*
College	English Language, Literature and Composition: Content Knowledge	*	*	*	*
	General Science: Content Knowledge	*	*	*	*
	Health Education	*	*	*	*
	Mathematics: Content Knowledge	*	*	*	*
	Middle School: Content Knowledge	*	*	*	*
	Music: Content Knowledge	*	*	*	*
	Physical Education: Content Knowledge	*	*	*	*
	Social Studies: Content Knowledge	*	*	* * 100.0% * * * * * * * * * * *	*
Marian University	Elementary Education: Content Knowledge	*	*	*	*
	English Language, Literature and Composition: Content Knowledge	*	*	*	*
	General Science: Content Knowledge	*	*	* * * 100.0% * * * * * * * * * * * * *	*
	Middle School: Content Knowledge	23	18		87.5%
Marquette University	Elementary Education: Content Knowledge	*	*	*	*
	English Language, Literature and Composition: Content Knowledge	*	*	*	*
	General Science: Content Knowledge	*	*	*	*
	Mathematics: Content Knowledge	*	*	* * * 100.0% * * * * * * * * * * * * *	*
	Middle School: Content Knowledge	40	37	92.5%	97.6%
	Professional School Counselor	*	*	*	*
	Social Studies: Content Knowledge	17	16	94.1%	88.9%
	Speech-Language Pathology	*	*	*	*

Marquette University	Theatre	*	*	*	*
MTEC	Elementary Education: Content Knowledge	15	10	66.7%	76.5%
	Mathematics: Content Knowledge	*	*	*	*
	Middle School: Content Knowledge	15	13	86.7%	77.8%
	Technology Education	*	*	*	*
Mount Mary College	Art: Content Knowledge	*	*	*	*
	Elementary Education: Content Knowledge	*	*	66.7% * 86.7% *	*
	Middle School: Content Knowledge	*	*	*	*
	Professional School Counselor	*	*	*	*
Northland College	General Science: Content Knowledge	*	*	*	*
	Middle School: Content Knowledge	*	*	*	*
Ripon College	Art: Content Knowledge	*	*	*	*
-	Elementary Education: Content Knowledge	*	*	66.7% * 86.7% * * * * * * * * * * * * *	*
	English Language, Literature and Composition:				
	Content Knowledge	*	*	*	*
	General Science: Content Knowledge	-	-	* * * * * * * * * * * * *	*
	Health Education	*	*	*	*
	Mathematics: Content Knowledge	*	*	*	*
	Middle School: Content Knowledge	*	*	*	*
	Physical Education: Content Knowledge	*	*	*	*
	Social Studies: Content Knowledge	*	*	*	*
Silver Lake College	Elementary Education: Content Knowledge	*	*	*	*
	English Language, Literature and Composition:				
	Content Knowledge	*	*	66.7% * 86.7% * * * * * * * * * * * * *	*
	General Science: Content Knowledge	*	*	*	*
	Mathematics: Content Knowledge	*	*	*	*
	Middle School: Content Knowledge	17	12	70.6%	72.2%
	Social Studies: Content Knowledge	*	*	*	*
St. Norbert College	Business Education: Content Knowledge	*	*	*	*
	Elementary Education: Content Knowledge	15	11	73.3%	94.4%

St. Norbert College	English Language, Literature and Composition: Content Knowledge	*	*	*	*
	English to Speakers of Other Languages	*	*	*	*
	General Science: Content Knowledge	*	*	*	*
	Mathematics: Content Knowledge	*	*	*	*
	Middle School: Content Knowledge	14	12	85.7%	93.8%
	Music: Content Knowledge	*	*	*	*
	Social Studies: Content Knowledge	*	*	*	*
UW-Eau Claire	Art: Content Knowledge	*	*	* * * * * * * * * * * * * * * * * * *	*
	Elementary Education: Content Knowledge	11	10	90.9%	91.7%
	English Language, Literature and Composition: Content Knowledge	11	10	90.9%	100.0%
	English to Speakers of Other Languages	*	*	*	*
	General Science: Content Knowledge	*	*	*	*
	Health Education	*	*	*	*
	Mathematics: Content Knowledge	*	*	*	*
	Middle School: Content Knowledge	98	95	96.9%	99.0%
	Music: Content Knowledge	17	17	100.0%	100.0%
	Physical Education: Content Knowledge	*	*	* * * 85.7% * * 90.9% 90.9% * * * 100.0% * * * 100.0% * * * * * * * * * * * * *	*
	School Psychologist	*	*	*	*
	Social Studies: Content Knowledge	12	12	100.0%	100.0%
	Speech-Language Pathology	*	*	*	*
	Theatre	*	*	*	*
UW-Green Bay	Art: Content Knowledge	*	*	* * * * 85.7% * * 90.9% 90.9% * * * 96.9% 100.0% * * 95.0% * * * * * * * * * * * * *	*
·	Elementary Education: Content Knowledge	20	19	95.0%	100.0%
	English Language, Literature and Composition: Content Knowledge	*	*	*	*
	English to Speakers of Other Languages	*	*	*	*
	General Science: Content Knowledge	*	*	*	*
	Mathematics: Content Knowledge	*	*	*	*

UW-Green Bay	Middle School: Content Knowledge	62	51	82.3%	90.8%
	Music: Content Knowledge	*	*	*	*
	Social Studies: Content Knowledge	15	13	86.7%	87.5%
UW-La Crosse	Art: Content Knowledge	*	*	*	*
	Elementary Education: Content Knowledge	39	35	* * * * * * * * * * * * * * * * * * *	97.4%
	English Language, Literature and Composition: Content Knowledge	11	10		90.9%
	English to Speakers of Other Languages	11	11	100.0%	100.0%
	General Science: Content Knowledge	*	*	*	*
	Health Education	13	13	90.9% 100.0% * 100.0% * 93.7% * 100.0% * 100.0% 100.0% 100.0% * 95.0%	100.0%
	Mathematics: Content Knowledge	*	*	*	*
	Middle School: Content Knowledge	79	74	93.7%	98.7%
	Music: Content Knowledge	*	*	*	*
	Physical Education: Content Knowledge	25	25	100.0%	100.0%
	School Psychologist	*	*	*	*
	Social Studies: Content Knowledge	15	12	80.0%	93.8%
UW-Madison	Art: Content Knowledge	*	*	*	*
	Elementary Education: Content Knowledge	25	25	100.0%	100.0%
	English Language, Literature and Composition: Content Knowledge	18	18	100.0%	100.0%
	English to Speakers of Other Languages	29	29	* 86.7% * 89.7% 90.9% 100.0% * 100.0% * 100.0% * 100.0% 100.0% 100.0% * 95.0% * 97.6% 100.0% *	100.0%
	Family and Consumer Sciences	*	*		*
	General Science: Content Knowledge	20	19		95.0%
	Health Education	*	*		*
	Mathematics: Content Knowledge	*	*	*	*
	Middle School: Content Knowledge	126	123	97.6%	99.2%
	Music: Content Knowledge	12	12	90.9% 100.0% * 100.0% * 100.0% * 100.0% * 100.0% 100.0% 100.0% * 95.0% * 97.6% 100.0%	100.0%
	Physical Education: Content Knowledge	*	*	*	*
	School Psychologist	*	*	89.7% 90.9% 100.0% * 100.0% * 100.0% * * 100.0% 100.0% 100.0% * 95.0% * 97.6% 100.0% * * *	*
	School Social Worker: Content Knowledge	10	10	100.0%	100.0%

UW-Madison	Social Studies: Content Knowledge	13	13	100.0%	100.0%
	Speech-Language Pathology	*	*	*	*
UW-Milwaukee	Art: Content Knowledge	16	14	* *	94.1%
	Elementary Education: Content Knowledge	92	73	79.3%	90.4%
	English Language, Literature and Composition: Content Knowledge	20	10	0E 0%	95.0%
	English to Speakers of Other Languages		92 73 79.3% 20 19 95.0% 22 20 90.9% 13 11 84.6% 17 15 88.2% 84 68 81.0% * * * 11 11 100.0% * * * 22 19 86.4% 20 20 100.0% * * * * * * 81 79 97.5% 12 11 91.7% 35 33 94.3% 10 7 70.0%	91.3%	
	General Science: Content Knowledge				92.3%
	Mathematics: Content Knowledge				88.2%
	Middle School: Content Knowledge				86.9%
	Music: Content Knowledge Professional School Counselor				*
	School Psychologist	11	11	100.0%	100.0%
	School Social Worker: Content Knowledge				*
	Social Studies: Content Knowledge	22	19	86.4%	95.8%
	Speech-Language Pathology	20	20	100.0%	100.0%
	Theatre	*	*	*	*
UW-Oshkosh	Art: Content Knowledge	*	*	*	*
	Elementary Education: Content Knowledge	81	79	97.5%	97.6%
	English Language, Literature and Composition:			90.9% 84.6% 88.2% 81.0% * * 100.0% * 86.4% 100.0% * * 97.5% 91.7% 94.3% 70.0% 95.2% 100.0% 83.7% *	100.00/
	Content Knowledge				100.0%
	English to Speakers of Other Languages				97.3%
	General Science: Content Knowledge				90.9%
	Health Education	21			100.0%
	Mathematics: Content Knowledge	10			100.0%
	Middle School: Content Knowledge	104			90.3%
	Music: Content Knowledge	*			*
	Physical Education: Content Knowledge	14		100.0%	100.0%
	Professional School Counselor	*	*	*	*
	Social Studies: Content Knowledge	15	14	93.3%	93.3%

UW-Oshkosh	Speech-Language Pathology	*	*	*	*
	Theatre	*	*	*	*
UW-Parkside	Elementary Education: Content Knowledge	*	*	*	*
	Mathematics: Content Knowledge	*	*	*	*
	Middle School: Content Knowledge	*	*	*	*
	Social Studies: Content Knowledge	*	*	*	*
UW-Platteville	Agriculture	*	*	*	*
	Art: Content Knowledge	*	*	*	*
	Business Education: Content Knowledge	*	*	*	*
	Elementary Education: Content Knowledge	74	65	87.8%	96.2%
	English Language, Literature and Composition: Content Knowledge	*	*	*	*
	English to Speakers of Other Languages	*	*	*	*
	General Science: Content Knowledge	*	*	*	*
	Health Education	14	12	85.7%	85.7%
	Mathematics: Content Knowledge	*	*	*	*
	Middle School: Content Knowledge	12	10	83.3%	100.0%
	Music: Content Knowledge	*	*	*	*
	Physical Education: Content Knowledge	10	8	80.0%	75.0%
	Professional School Counselor	*	*	*	*
	Social Studies: Content Knowledge	*	*	*	*
	Technology Education	*	*	*	*
	Theatre	*	*	*	*
UW-River Falls	Agriculture	13	12	92.3%	100.0%
	Art: Content Knowledge	*	*	*	*
	Elementary Education: Content Knowledge	46	42	91.3%	95.7%
	English Language, Literature and Composition: Content Knowledge	11	10	90.9%	100.0%
	English to Speakers of Other Languages	*	*	*	*
	General Science: Content Knowledge	10	8	80.0%	72.7%

UW-River Falls	Health Education	*	*	*	*
	Mathematics: Content Knowledge	10	9	90.0%	100.0%
	Middle School: Content Knowledge	35	32	91.4%	89.7%
	Music: Content Knowledge	*	*	*	*
	Physical Education: Content Knowledge	*	*	*	*
	Professional School Counselor	20	20	100.0%	100.0%
	School Psychologist	*	*	*	*
	Social Studies: Content Knowledge	14	12	85.7%	92.9%
UW-Stevens Point	Elementary Education: Content Knowledge	37	36	97.3%	97.4%
	English Language, Literature and Composition: Content Knowledge	18	15	83.3%	94.4%
	English to Speakers of Other Languages	19	16	84.2%	82.6%
	Family and Consumer Sciences	*	*	*	*
	General Science: Content Knowledge	17	14	82.4%	88.2%
	Health Education	26	22	84.6%	88.5%
	Mathematics: Content Knowledge	*	*	*	*
	Middle School: Content Knowledge	105	82	78.1%	91.0%
	Music: Content Knowledge	17	17	100.0%	100.0%
	Physical Education: Content Knowledge	15	15	100.0%	100.0%
	Social Studies: Content Knowledge	18	17	94.4%	94.7%
	Speech-Language Pathology	25	25	100.0%	100.0%
UW-Stout	Art: Content Knowledge	14	10	71.4%	87.5%
	Business Education: Content Knowledge	*	*	*	*
	Elementary Education: Content Knowledge	25	22	88.0%	96.4%
	Family and Consumer Sciences	13	11	84.6%	80.0%
	General Science: Content Knowledge	*	*	*	*
	Health Education	*	*	*	*
	Marketing Education	*	*	*	*
	Mathematics: Content Knowledge	*	*	*	*
	Middle School: Content Knowledge	17	9	52.9%	68.2%

UW-Stout	Professional School Counselor	16	15	93.8%	94.1%
	School Psychologist	*	*	*	*
	Social Studies: Content Knowledge	*	*	*	*
	Technology Education	11	11	100.0%	100.0%
UW-Superior	Art: Content Knowledge	*	*	*	*
	Elementary Education: Content Knowledge	10	8	80.0%	81.8%
	English Language, Literature and Composition: Content Knowledge	*	*	*	*
	General Science: Content Knowledge	*	*	*	*
	Health Education	*	*	*	*
	Mathematics: Content Knowledge	*	*	*	*
	Middle School: Content Knowledge	23	18	78.3%	95.7%
	Music: Content Knowledge	*	*	*	*
	Physical Education: Content Knowledge	*	*	*	*
	Professional School Counselor	*	*	*	*
	Social Studies: Content Knowledge	*	*	*	*
UW-Whitewater	Art: Content Knowledge	*	*	*	*
	Business Education: Content Knowledge	*	*	*	*
	Elementary Education: Content Knowledge	58	50	86.2%	86.4%
	English Language, Literature and Composition: Content Knowledge	14	13	92.9%	87.5%
	English to Speakers of Other Languages	12	12	100.0%	100.0%
	General Science: Content Knowledge	*	*	*	*
	Health Education	18	16	88.9%	94.4%
	Marketing Education	*	*	*	*
	Mathematics: Content Knowledge	12	10	83.3%	78.6%
	Middle School: Content Knowledge	127	100	78.7%	83.6%
	Music: Content Knowledge	16	16	100.0%	100.0%
	Physical Education: Content Knowledge	22	20	90.9%	90.9%
	Professional School Counselor	*	*	*	*

UW-Whitewater	School Psychologist	*	*	*	*
	Social Studies: Content Knowledge	13	12	92.3%	87.5%
	Speech-Language Pathology	*	*	*	*
	Theatre	*	*	*	*
Urban Education Fellows					
Program	Middle School: Content Knowledge	*	*	*	*
Viterbo University	Art: Content Knowledge	*	*	*	*
	Business Education: Content Knowledge	*	*	*	*
	Elementary Education: Content Knowledge	*	*	*	*
	English Language, Literature and Composition: Content Knowledge	*	*	*	*
	General Science: Content Knowledge	*	*	*	*
	Mathematics: Content Knowledge	*	*	*	*
	Middle School: Content Knowledge	*	*	*	*
	Music: Content Knowledge	*	*	*	*
	Technology Education	*	*	*	*
	Theatre	*	*	*	*
Wisconsin Lutheran	Elementary Education: Content Knowledge	*	*	*	*
College	English Language, Literature and Composition: Content Knowledge	*	*	*	*
	General Science: Content Knowledge	*	*	*	*
	Mathematics: Content Knowledge	*	*	*	*
	Middle School: Content Knowledge	15	14	93.3%	100.0%
	Music: Content Knowledge	*	*	*	*
	Social Studies: Content Knowledge	*	*	*	*

^{*} Table 9 only shows results from tests that had at least 10 test-takers because pass rates with lower sample sizes would be statistically unreliable indicators.

Note: The vendor for the ACTFL tests is not able to disaggregate statewide data by first-time test takers, gender, or race

Table 10. ACTFL Pass Rates – Statewide (2013-2014)

Language	Total Test Takers	Number of Cadidates Passing	Percent of Candidates Passing
French	24	23	95.8%
German	12	12	100%
Spanish	259	254	98.1%
All Other Languages	18	16	88.9%

Table 11. ACTFL Pass Rates – by EPP (2013-2014) * Table 11 only shows results from tests that had at least 10 test-takers because pass rates with lower sample sizes would be statistically unreliable indicators.

			Number of	Percent of
		Total	Cadidates	Candidates
Language	EPP	Test Takers	Passing	Passing
French	Carroll University	*	*	*
	CESA 1 PBL Program	*	*	*
	Marquette University	*	*	*
	University of Wisconsin-Eau Claire	*	*	*
	University of Wisconsin-Milwaukee	*	*	*
	University of Wisconsin-Platteville	*	*	*
	University of Wisconsin-Stevens Point	*	*	*
	University of Wisconsin-Whitewater	*	*	*
German	Concordia University	*	*	*
	University of Wisconsin-Stevens Point	*	*	*
Spanish	Cardinal Stritch University	*	*	*
	Carroll University	*	*	*
	Carthage College	13	13	100%
	CESA 1 PBL Program	*	*	*
	Concordia University	*	*	*
	Marquette University	15	15	100%
	Mount Mary College	*	*	*
	Norda Project Teaching	27	27	100%
	St. Norbert College	*	*	*
	University of Wisconsin-Eau Claire	30	29	96.7%
	University of Wisconsin-Green Bay	13	13	100%
	University of Wisconsin-La Crosse	34	34	100%
	University of Wisconsin-Madison	*	*	*
	University of Wisconsin-Milwaukee	*	*	*
	University of Wisconsin-Oshkosh	29	29	100%
	University of Wisconsin-Platteville	*	*	*
	University of Wisconsin-River Falls	10	10	100%
	University of Wisconsin-Stevens Point	17	16	94.1%

Spanish	University of Wisconsin-Superior	*	*	*
	University of Wisconsin-Whitewater	16	16	100%
	Viterbo University	*	*	*
	Wisconsin Lutheran College	*	*	*
All Other	Concordia University	*	*	*
Languages	Marquette University	*	*	*
	Norda Project Teaching	*	*	*
	University of Wisconsin-Madison	*	*	*
	University of Wisconsin-Milwaukee	*	*	*
	University of Wisconsin-Parkside	*	*	*

^{*} Table 11 only shows results from tests that had at least 10 test-takers because pass rates with lower sample sizes would be statistically unreliable indicators.

Figure 12. Headquarter location of Wisconsin Educator Preparation Programs

Headquarter Location of Wisconsin Educator Preparation Programs

Public Universities (UW System)

- 1. UW Eau Claire
- 2. UW Green Bay
- 3. UW La Crosse
- 4. UW Madison
- 5. UW Milwaukee
- 6. UW Oshkosh
- 7. UW Parkside (Kenosha)
- 8. UW Platteville
- 9. UW River Falls
- 10. UW Stevens Point
- 11. UW Stout (Menomonie)
- 12. UW Superior
- 13. UW Whitewater

Private Colleges/Universities

- 14. Alverno College, Milwaukee
- 15. Beloit College, Beloit
- 16. Cardinal Stritch University, Milwaukee
- 17. Carroll University, Waukesha
- 18. Carthage College, Kenosha
- 19. Concordia University, Mequon
- 20. Edgewood College, Madison
- 21. Lakeland College, Sheboygan
- 22. Lawrence University, Appleton
- 23. Maranatha Baptist University, Watertown
- 24. Marian University, Fond du Lac
- 25. Marquette University, Milwaukee
- 26. Mount Mary University, Milwaukee
- 27. Northland College, Ashland

- 28. Ripon College, Ripon
- 29. St. Norbert College, De Pere
- 30. Silver Lake College, Manitowoc
- 31. Viterbo University, La Crosse
- 32. Wisconsin Lutheran College, Milwaukee

Public Tribal College

33. College of Menominee Nation

Alternative Route Programs

- A. ACT! Alternative Careers in Teaching
- B. CESA 1: Proficiency Based Licensure
- C. CESA 6: Residency in Teacher Education
- D. CESA 7: Teacher Development Center
- E. Milwaukee Teacher Education Center
- F. NORDA, Inc.
- G. Urban Education Fellows Program