

2017-2018 ALACTE In-Service Teacher Survey

What was the first teaching degree that you earned?

Answer Choices	Responses	
Elementary Education	80.00%	4
Secondary Education	20.00%	1
Answered		5
Skipped		0

2017-2018 ALACTE In-Service Teacher Survey

Please enter the program area(s) for which you have earned a certificate (Choose all

Answer Choices	Responses	
Agriscience	0.00%	0
Art/Visual Arts	0.00%	0
Biology	0.00%	0
Business and Marketing	0.00%	0
Chemistry	0.00%	0
Collaborative Special Education (K-6)	0.00%	0
Collaborative Special Education (6-12)	0.00%	0
Dance	0.00%	0
Early Childhood Education	0.00%	0
Early Childhood Special Education	0.00%	0
Elementary Education	80.00%	4
English Language Arts	20.00%	1
English for Speakers of Other Languages	0.00%	0
Family and Consumer Sciences	20.00%	1
French	0.00%	0
General Science	0.00%	0
General Social Science/Studies	0.00%	0
Geography	0.00%	0
German	0.00%	0
Gifted Education	0.00%	0
Health Education	0.00%	0
Hearing Impaired	0.00%	0
History	20.00%	1
Latin	0.00%	0
Mathematics	0.00%	0
Music-Choral	0.00%	0
Music-Instrumental	0.00%	0
Physical Education	0.00%	0
Physics	0.00%	0
Spanish	0.00%	0
Technical Education	0.00%	0
Theatre	0.00%	0
Visual Arts	0.00%	0
Answered		5
Skipped		0

Please enter the program area(s) for which you have earned a certificate
(Choose all that apply)

(Choose all that apply)

Choose all that apply)

2017-2018 ALACTE In-Service Teacher Survey

Please indicate whether or not you are teaching the subject you are certified to teach. (

Answer Choices	Responses	
Yes	60.00%	3
No	40.00%	2
Answered		5
Skipped		0

Please indicate whether or not you are teaching the subject you are certified to teach. (For example, if you earned a certificate for English language arts but you are teaching mathematics, your answer should be "No". If you earned a...

to teach. (For example, if you earned a certificate for English language arts but you are teaching mathematics)

are teaching mathematics, your answer should be "No". If you earned a certificate for history and you are t

or history and you are teaching history, your answer should be "Yes".)

2017-2018 ALACTE In-Service Teacher Survey

Please choose which institution from which you earned your initial teaching deg

Answer Choices	Responses	
Alabama A&M University	0.00%	0
Alabama State University	0.00%	0
Athens State University	0.00%	0
Auburn University	0.00%	0
Auburn University Montgomery	0.00%	0
Birmingham-Southern College	0.00%	0
Concordia College Alabama	0.00%	0
Faulkner University	0.00%	0
Huntingdon College	0.00%	0
Jacksonville State University	0.00%	0
Judson College	0.00%	0
Miles College	0.00%	0
Oakwood University	100.00%	5
Samford University	0.00%	0
Spring Hill College	0.00%	0
Stillman College	0.00%	0
Talladega College	0.00%	0
Troy University	0.00%	0
Tuskegee University	0.00%	0
University of Alabama	0.00%	0
University of Alabama at Birmingham	0.00%	0
University of Alabama in Huntsville	0.00%	0
University of Mobile	0.00%	0
University of Montevallo	0.00%	0
University of North Alabama	0.00%	0
University of South Alabama	0.00%	0
University of West Alabama	0.00%	0
Answered		5
Skipped		0

Please choose which institution from which you earned your initial teaching degree.

ching degree.

2017-2018 ALACTE In-Service Teacher Survey

How many years have you been employed as an educator?

Answer Choices	Responses	
First Year	50.00%	2
2-3 years	25.00%	1
3-5 years	0.00%	0
5-10 Years	0.00%	0
More Than 10 Years	25.00%	1
Answered		4
Skipped		1

2017-2018 ALACTE In-Service Teacher Survey

My teacher preparation program prepared me with an understanding of how learn

Answer Choices	Responses	
Strongly Agree	40.00%	2
Agree	40.00%	2
Disagree	0.00%	0
Strongly Disagree	20.00%	1
Answered		5
Skipped		0

My teacher preparation program prepared me with an understanding of how learners grow and develop (in cognitive, linguistic, social, emotional, and physical areas) to design and implement developmentally appropriate...

f how learners grow and develop (in cognitive, linguistic, social, emotional, and physical areas) to design an

sical areas) to design and implement developmentally appropriate and challenging learning experiences.

learning experiences.

2017-2018 ALACTE In-Service Teacher Survey

My teacher preparation program prepared me with an understanding of learners'

Answer Choices	Responses	
Strongly Agree	40.00%	2
Agree	40.00%	2
Disagree	0.00%	0
Strongly Disagree	20.00%	1
Answered		5
Skipped		0

My teacher preparation program prepared me with an understanding of learners' commonalities and individual differences within and across diverse communities to design inclusive learning experiences that enable each learner...

f learners' commonalities and individual differences within and across diverse communities to design inclu

munities to design inclusive learning experiences that enable each learner to meet high standards.

high standards.

2017-2018 ALACTE In-Service Teacher Survey

My teacher preparation program prepared me to manage the learning environme

Answer Choices	Responses	
Strongly Agree	20.00%	1
Agree	80.00%	4
Disagree	0.00%	0
Strongly Disagree	0.00%	0
Answered		5
Skipped		0

environment to engage learners actively.

2017-2018 ALACTE In-Service Teacher Survey

My teacher preparation program prepared me to understand the central concept:

Answer Choices	Responses	
Strongly Agree	20.00%	1
Agree	60.00%	3
Disagree	0.00%	0
Strongly Disagree	20.00%	1
Answered		5
Skipped		0

l concepts, tools of inquiry and structures of the discipline that I teach.

2017-2018 ALACTE In-Service Teacher Survey

My teacher preparation program prepared me to create learning experiences that

Answer Choices	Responses	
Strongly Agree	20.00%	1
Agree	80.00%	4
Disagree	0.00%	0
Strongly Disagree	0.00%	0
Answered		5
Skipped		0

My teacher preparation program prepared me to create learning experiences that make the discipline accessible and meaningful for learners to assure mastery of the content.

ences that make the discipline accessible and meaningful for learners to assure mastery of the content.

stery of the content.

2017-2018 ALACTE In-Service Teacher Survey

My teacher preparation program prepared me to connect concepts, perspectives

Answer Choices	Responses	
Strongly Agree	20.00%	1
Agree	60.00%	3
Disagree	20.00%	1
Strongly Disagree	0.00%	0
Answered		5
Skipped		0

My teacher preparation program prepared me to connect concepts, perspectives from varied disciplines, and interdisciplinary themes to real world problems and issues.

perspectives from varied disciplines, and interdisciplinary themes to real world problems and issues.

ms and issues.

2017-2018 ALACTE In-Service Teacher Survey

My teacher preparation program prepared me to use, design, or adapt multiple methods of assessment to document, monitor, and support learner progress appropriate for learning goals and objectives.

Answer Choices	Responses	
Strongly Agree	20.00%	1
Agree	60.00%	3
Disagree	20.00%	1
Strongly Disagree	0.00%	0
Answered		5
Skipped		0

My teacher preparation program prepared me to use, design, or adapt multiple methods of assessment to document, monitor, and support learner progress appropriate for learning goals and objectives.

multiple methods of assessment to document, monitor, and support learner progress appropriate for learning

ss appropriate for learning goals and objectives.

2017-2018 ALACTE In-Service Teacher Survey

My teacher preparation program prepared me to implement assessments in an ethical manner and minimize bias to enable learners to display the full extent of their learning.

Answer Choices	Responses	
Strongly Agree	20.00%	1
Agree	60.00%	3
Disagree	20.00%	1
Strongly Disagree	0.00%	0
Answered		5
Skipped		0

nts in an ethical manner and minimize bias to enable learners to display the full extent of their learning.

nt of their learning.

2017-2018 ALACTE In-Service Teacher Survey

My teacher preparation program prepared me to plan instruction based on information from formative and summative assessments as well as other sources and systematically adjusts plans to meet each student's learning needs.

Answer Choices	Responses	
Strongly Agree	20.00%	1
Agree	60.00%	3
Disagree	20.00%	1
Strongly Disagree	0.00%	0
Answered		5
Skipped		0

My teacher preparation program prepared me to plan instruction based on information from formative and summative assessments as well as other sources and systematically adjusts plans to meet each student's learning needs.

d on information from formative and summative assessments as well as other sources and systematically a

es and systematically adjusts plans to meet each student's learning needs.

2017-2018 ALACTE In-Service Teacher Survey

My teacher preparation program prepared me to understand and use a variety of

Answer Choices	Responses	
Strongly Agree	25.00%	1
Agree	75.00%	3
Disagree	0.00%	0
Strongly Disagree	0.00%	0
Answered		4
Skipped		1

My teacher preparation program prepared me to understand and use a variety of instructional strategies and make learning accessible to all learners.

a variety of instructional strategies and make learning accessible to all learners.

2017-2018 ALACTE In-Service Teacher Survey

My teacher preparation program prepared me to encourage learners to develop a

Answer Choices	Responses	
Strongly Agree	20.00%	1
Agree	80.00%	4
Disagree	0.00%	0
Strongly Disagree	0.00%	0
Answered		5
Skipped		0

My teacher preparation program prepared me to encourage learners to develop deep understanding of content areas, make connections across content, and apply content knowledge in meaningful ways.

o develop deep understanding of content areas, make connections across content, and apply content knowl

and apply content knowledge in meaningful ways.

2017-2018 ALACTE In-Service Teacher Survey

My teacher preparation program prepared me to use evidence to continually evaluate the effects of my decisions on others and adapt my professional practices to better meet learners' needs.

Answer Choices	Responses	
Strongly Agree	0.00%	0
Agree	80.00%	4
Disagree	0.00%	0
Strongly Disagree	20.00%	1
Answered		5
Skipped		0

illuate the effects of my decisions on others and adapt my professional practices to k

etter meet learners' needs.

2017-2018 ALACTE In-Service Teacher Survey

My teacher preparation program prepared me to practice the profession in an ethical manner.

Answer Choices	Responses	
Strongly Agree	60.00%	3
Agree	40.00%	2
Disagree	0.00%	0
Strongly Disagree	0.00%	0
Answered		5
Skipped		0

n in an ethical manner.

2017-2018 ALACTE In-Service Teacher Survey

My teacher preparation program prepared me to collaborate with others to build

Answer Choices	Responses	
Strongly Agree	40.00%	2
Agree	60.00%	3
Disagree	0.00%	0
Strongly Disagree	0.00%	0
Answered		5
Skipped		0

s to build a positive learning climate marked by respect, rigor, and responsibility.

2017-2018 ALACTE In-Service Teacher Survey

My teacher preparation program prepared me to engage learners in critical think

Answer Choices	Responses	
Strongly Agree	25.00%	1
Agree	50.00%	2
Disagree	0.00%	0
Strongly Disagree	25.00%	1
Answered		4
Skipped		1

My teacher preparation program prepared me to engage learners in critical thinking, creativity, collaboration, and communication to address authentic local and global issues.

tical thinking, creativity, collaboration, and communication to address authentic local and global issues.

al and global issues.

2017-2018 ALACTE In-Service Teacher Survey

My teacher preparation program prepared me to use assessment to engage learners

Answer Choices	Responses	
Strongly Agree	20.00%	1
Agree	60.00%	3
Disagree	20.00%	1
Strongly Disagree	0.00%	0
Answered		5
Skipped		0

Engage learners in their own growth.

2017-2018 ALACTE In-Service Teacher Survey

My teacher preparation program prepared me to select, create, and sequence lea

Answer Choices	Responses	
Strongly Agree	20.00%	1
Agree	80.00%	4
Disagree	0.00%	0
Strongly Disagree	0.00%	0
Answered		5
Skipped		0

My teacher preparation program prepared me to select, create, and sequence learning experiences and performance tasks that support learners in reaching rigorous curriculum goals based on content standards and cross-...

quence learning experiences and performance tasks that support learners in reaching rigorous curriculum g

ng rigorous curriculum goals based on content standards and cross-disciplinary skills.

2017-2018 ALACTE In-Service Teacher Survey

My teacher preparation program prepared me to plan instruction by collaborating

Answer Choices	Responses	
Strongly Agree	20.00%	1
Agree	80.00%	4
Disagree	0.00%	0
Strongly Disagree	0.00%	0
Answered		5
Skipped		0

My teacher preparation program prepared me to plan instruction by collaborating with colleagues, specialists, community resources, families and learners to meet individual learning needs.

Collaborating with colleagues, specialists, community resources, families and learners to meet individual learning needs

s to meet individual learning needs.

2017-2018 ALACTE In-Service Teacher Survey

My teacher preparation program prepared me to engage in continuous professional learning to more effectively meet the needs of each learner.

Answer Choices	Responses	
Strongly Agree	25.00%	1
Agree	75.00%	3
Disagree	0.00%	0
Strongly Disagree	0.00%	0
Answered		4
Skipped		1

professional learning to more effectively meet the needs of each learner.

2017-2018 ALACTE In-Service Teacher Survey

My teacher preparation program prepared me to collaborate with learners, families, colleagues, other school professionals, and community members to ensure learner growth.

Answer Choices	Responses	
Strongly Agree	25.00%	1
Agree	50.00%	2
Disagree	25.00%	1
Strongly Disagree	0.00%	0
Answered		4
Skipped		1

ers, families, colleagues, other school professionals, and community members to ensure learner growth.

nsure learner growth.

2017-2018 ALACTE In-Service Teacher Survey

My teacher preparation program prepared me to seek appropriate leadership roles

Answer Choices	Responses	
Strongly Agree	20.00%	1
Agree	80.00%	4
Disagree	0.00%	0
Strongly Disagree	0.00%	0
Answered		5
Skipped		0

My teacher preparation program prepared me to seek appropriate leadership roles and opportunities that would allow me to take responsibility for student learning and to advance the profession.

ership roles and opportunities that would allow me to take responsibility for student learning and to advance

t learning and to advance the profession.

2017-2018 ALACTE In-Service Teacher Survey

Please provide any additional feedback regarding your preparation program.

Answered 0

Skipped 5