Creating Successful Student Teachers: The Ten NCSS Standards for CAS Students Seeking Illinois Secondary Certification in the Social Sciences

Jason Stacy

Rowena McClinton

Department of Historical Studies

The Illinois State Board of Education (ISBE) and the National Certification and Accreditation in Teacher Education (NCATE) have directed universities with education programs to meet the standards as set forth by NCATE and also our Special Program Area (SPA) which in our case is the National Council for the Social Studies (NCSS). The content area (the ten NCSS standards) and methods of teaching content (Social Science Pedagogy) are housed in the College of Arts and Sciences and the Department of Historical Studies. SIUE students seeking secondary certification undergo a two part apprenticeship, course work and testing before the student teaching semester and the practicum, the student teaching semester itself. To gage student success as a teacher in preparation, Social Science Pedagogy instructors measure students’worthiness of the teaching profession by employing seven assessments, all of which have been nationally recognized by NCATE and NCSS. This presentation by Dr. Rowena McClinton and Dr. Jason Stacy addresses all seven assessments students must undergo to become certified in the state of Illinois, the ten NCSS standards, and other requirements, such as the interview process.

