

Members

Rep. Robert Behning, Co-Chairperson
Rep. Rhonda Rhoads
Rep. Lloyd Arnold
Rep. Woody Burton
Rep. Edward Clere
Rep. Dale DeVon
Rep. Todd Huston
Rep. James Lucas
Rep. Jeffrey Thompson
Rep. Vernon Smith
Rep. Kreg Battles
Rep. Sue Errington
Rep. Shelli VanDenburgh
Sen. Dennis Kruse, Co-Chairperson
Sen. Carlin Yoder
Sen. James Banks
Sen. James Buck
Sen. Luke Kenley
Sen. Jean Leising
Sen. Pete Miller
Sen. Scott Schneider
Sen. Earline Rogers
Sen. John Broden
Sen. Frank Mrvan
Sen. Greg Taylor

COMMISSION ON EDUCATION

Legislative Services Agency
200 West Washington Street, Suite 301
Indianapolis, Indiana 46204-2789
Tel: (317) 233-0696 Fax: (317) 232-2554

LSA Staff:

Irma Reinumagi, Attorney for the Commission
Allen Morford, Attorney for the Commission
Chuck Mayfield, Fiscal Analyst for the Commission
David Lusan, Fiscal Analyst for the Commission

Authority: IC 2-5-38.1-2

MEETING MINUTES¹

Meeting Date: September 13, 2013
Meeting Time: 1:00 P.M.
Meeting Place: State House, 200 W. Washington St., Senate Chambers
Meeting City: Indianapolis, Indiana
Meeting Number: 5

Members Present: Rep. Robert Behning, Co-Chairperson; Rep. Rhonda Rhoads; Rep. Lloyd Arnold; Rep. Edward Clere; Rep. Dale DeVon; Rep. James Lucas; Rep. Jeffrey Thompson; Rep. Vernon Smith; Rep. Sue Errington; Sen. Dennis Kruse, Co-Chairperson; Sen. Carlin Yoder; Sen. James Banks; Sen. James Buck; Sen. Luke Kenley; Sen. Jean Leising; Sen. Pete Miller; Sen. Frank Mrvan; Sen. Greg Taylor.

Members Absent: Rep. Woody Burton; Rep. Todd Huston; Rep. Kreg Battles; Rep. Shelli VanDenburgh; Sen. Scott Schneider; Sen. Earline Rogers; Sen. John Broden.

¹ These minutes, exhibits, and other materials referenced in the minutes can be viewed electronically at <http://www.in.gov/legislative>. Hard copies can be obtained in the Legislative Information Center in Room 230 of the State House in Indianapolis, Indiana. Requests for hard copies may be mailed to the Legislative Information Center, Legislative Services Agency, West Washington Street, Indianapolis, IN 46204-2789. A fee of \$0.15 per page and mailing costs will be charged for hard copies.

Co-Chairperson Kruse called the meeting to order at 1:02 p.m., and called upon the members to introduce themselves, after which Senator Travis Holdman introduced the first topic, that of coaching education standards for football coaches concerning concussions. He pointed out that USA Football has developed a coach training program (Heads Up Football) under which, for five dollars, a youth coach can become certified concerning concussions. He distributed copies of SB 372-2013, concerning youth athletic concussions (Exhibit A).

Scott Hallenbeck, USA Football, spoke briefly concerning the need for coaches to receive comprehensive training. Dick Dullaghan, a coach who has worked as a coach at levels from youth football through college, emphasized the value of the training program for coaches designed by USA Football, which is available on-line, as being quick, inexpensive, and effective. Roosevelt Coln, a former professional football player who is now a youth coach, spoke concerning the need to train coaches so that the children who are learning to play football can play safely and will learn proper techniques from coaches who are better prepared to teach.

Bobby Cox, Indiana High School Athletic Association (IHSAA), stated that the IHSAA supports the efforts to improve training for coaches and would support a bill for that training.

Joe Goodman, Indiana Football Coaches Association, stated that his organization supports legislation concerning more training for football coaches concerning youth concussions.

Jim Keszei, Ft. Wayne Police Athletic League youth football coach, stated that he supports the current statute concerning youth concussion management for high school players, but would like to see the statute expanded to cover middle school players and private leagues. He distributed copies of information concerning concussion management strategies and guidelines (Exhibit B).

Jon Zarich, Insurance Institute of Indiana, stated that the insurance industry supports additional training for coaches concerning youth concussion management.

Brad Gerig, Indiana Athletic Trainers Association, stated that his organization supports legislation expanding training concerning youth concussion management and treatment.

Michael Duerson, representing the Dave Duerson Athletic Safety Fund, Inc., spoke concerning the work of the Fund, which supports male and female athletes in all sports in 5th through 12th grade in the prevention and treatment of traumatic brain injuries (Exhibit C).

John Barnes, Indiana Department of Education (DoE), introduced Jolene Bracale, student health coordinator, DoE, who spoke concerning the current state of youth concussion training and management under the existing statute, and suggested amendments to the statute (Exhibit D).

Representative Ron Bacon presented information concerning training in sudden cardiac arrest awareness for schools, and introduced Darren Sudman, whose son died from sudden cardiac arrest. He distributed information concerning Simon's Fund and the warning signs for sudden cardiac arrest (Exhibit E) and urged the passage of a sudden cardiac arrest awareness statute.

Doug Meyer, president, Giving Hearts a Hand, spoke about his unexpected diagnosis at

fifteen years of age with a cardiac condition. His organization works with schools to promote cardiac screenings and sudden cardiac arrest awareness, and endorses legislation concerning awareness.

Senator James Banks introduced issues related to teacher preparation programs assigned to the Commission in SEA 409-2013 (Exhibit F).

Caitlin Hannon, representing TeachPlus and a member of the Indianapolis Public Schools Board of Commissioners, spoke of the importance of highly trained and effective teachers for student performance. She feels the information gathered under SEA 409-2013 will assist school boards in hiring effective teachers (Exhibit G).

Marg Mast, Campus College Chair, College of Education, University of Phoenix, spoke concerning recent changes to national accreditation criteria that will significantly increase expectations of performance and accountability for teacher training programs and data reporting for those programs (Exhibit H).

Rae Shih, StudentsFirst, spoke about need for data about the effectiveness of teacher preparation programs for the public, schools, and students. She provided information concerning the components of rating systems for teacher preparation programs (Exhibit I).

Risa Regnier, Assistant Superintendent, School Support Services, DoE, explained the work DoE has been doing to comply with SEA 409-2013. DoE has established two task forces with teacher preparation programs around the state to begin the process of preparing rules for later adoption. DoE is also assisting teacher preparation programs in tracking graduates' employment, and is moving to new licensure tests next spring. She explained that there is alignment between Indiana's K-12 standards, teacher content preparation, and teacher assessments.

Maryann Santos de Barona, Dean, College of Education, Purdue University, commented upon elements of SEA 409-2013, including the requirement for information on what graduates of the teaching program are doing after graduation, whether all pathways to teacher licensure are included, whether the data reported will be accurate due to poor definition of terms, and whether the requirement of reporting average raw scores for programs rather than standard scores will be accurate (Exhibit J).

John O'Neal, Indiana State Teachers Association, stated that the public image of teachers must be elevated if top candidates are to be recruited and retained as teachers. Teacher preparation programs must move beyond content mastery and focus on preparation for the classroom and instruction. Greater flexibility in state to state license reciprocity would be helpful as well, so that good candidates from other states can easily be recruited to Indiana.

Gerardo Gonzalez, Dean, Indiana University College of Education, stated that the teacher preparation evaluation process must be collaborative, thorough, and transparent. Many of the data required under SEA 409-2013 are already available to the public; however, teacher employment data would be difficult to gather. Time will be necessary to ensure that teacher preparation program accountability systems are done correctly (Exhibit K).

John Jacobson, Dean, Ball State Teachers College, provided information concerning Ball State's teacher preparation program. He also pointed out that additional information, including the performance data of the K-12 students of graduates, is necessary for program improvement, as is funding to use the data correctly (Exhibit L).

Jill Shedd, Executive Secretary of the Indiana Association of Colleges for Teacher Education, pointed out that teacher preparation programs already provide annual information to both the United States and the Indiana Departments of Education, but are happy to provide additional data as requested by the state. In addition, programs that are undergoing accreditation provide outcome based data that goes beyond what is required for the state, and she would encourage the state to work with these existing standards so that effort is not duplicated (Exhibit M).

The meeting was adjourned at 5:12 p.m. The next meeting will be held on October 8 at 1:00 p.m.

Reprinted

February 19, 2013

SENATE BILL No. 372

DIGEST OF SB 372 (Updated February 18, 2013 2:40 pm - DI 104)

Citations Affected: IC 16-19; IC 20-34; IC 34-30; noncode.

Synopsis: Youth athletic concussions. Defines "athlete" for purposes of the education law concerning concussions and head injuries as a person less than 20 years of age who engages in an athletic activity. (Currently that law pertains only to student athletes.) Requires the state department of health to post on the state department's website guidelines created by the department of education concerning the protection of athletes from the effects of concussions incurred at athletic activities. Requires the department of education, before December 1, 2013, to develop guidelines for the protection of athletes from the effects of concussions incurred at athletic activities taking place on school property. Beginning April 1, 2014, requires football coaches and assistant football coaches to annually complete a course concerning concussions and provides civil immunity for coaches in certain circumstances. Establishes the coaching education issues study committee during the 2013 legislative interim and sets forth the committee's duties. Makes conforming changes.

Effective: Upon passage; July 1, 2013.

Holdman, Young R

January 8, 2013, read first time and referred to Committee on Health and Provider Services.
February 14, 2013, amended, reported favorably _ Do Pass.
February 18, 2013, read second time, amended, ordered engrossed.

COMMISSION ON EDUCATION
13 SEPTEMBER 2013
EXHIBIT A

Reprinted

February 19, 2013

First Regular Session 118th General Assembly (2013)

PRINTING CODE. Amendments: Whenever an existing statute (or a section of the Indiana Constitution) is being amended, the text of the existing provision will appear in this style type, additions will appear in **this style type**, and deletions will appear in *this style type*.

Additions: Whenever a new statutory provision is being enacted (or a new constitutional provision adopted), the text of the new provision will appear in **this style type**. Also, the word **NEW** will appear in that style type in the introductory clause of each SECTION that adds a new provision to the Indiana Code or the Indiana Constitution.

Conflict reconciliation: Text in a statute in *this style type* or *this style type* reconciles conflicts between statutes enacted by the 2012 Regular Session of the General Assembly.

SENATE BILL No. 372

A BILL FOR AN ACT to amend the Indiana Code concerning health.

Be it enacted by the General Assembly of the State of Indiana:

SOURCE: IC 16-19-3-6.7; (13)SB0372.2.1. --> SECTION 1. IC 16-19-3-6.7 IS ADDED TO THE INDIANA CODE AS A NEW SECTION TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2013]:

Sec. 6.7. (a) As used in this section, "athlete" has the meaning set forth in IC 20-34-7-1.

(b) As used in this section, "athletic activity" has the meaning set forth in IC 20-34-7-1.

(c) As used in this section, "coach" has the meaning set forth in IC 20-34-7-1.

(d) As used in this section, "organizing entity" means any:

- (1) parks and recreation department;**
- (2) municipal agency;**
- (3) nonprofit entity; or**
- (4) for-profit entity;**

that organizes athletic activities.

(e) Not later than December 1, 2013, the state department shall post on the state department's Internet website guidelines created by the department of education concerning the protection of

athletes from the effects of concussions that might be incurred at athletic activities that are sponsored by an organizing entity and take place on public property other than school property, including property controlled by any:

- (1) parks and recreation department;**
- (2) municipal agency;**
- (3) nonprofit entity; or**
- (4) for-profit entity;**

that organizes or sponsors an athletic activity or permits use of the entity's facilities for an athletic activity.

(f) The state department shall use the guidelines created by the department of education under IC 20-34-7-2 to carry out the provisions of this section.

SOURCE: IC 20-34-7-1; (13)SB0372.2.2. --> SECTION 2. IC 20-34-7-1, AS ADDED BY P.L.144-2011, SECTION 1, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2013]: Sec. 1. (a) As used in this chapter, "association" has the meaning set forth in IC 20-26-14-1.

(b) As used in this chapter, "athlete" means a person who engages in athletic activity and who is less than twenty (20) years of age.

(c) As used in this chapter, "athletic activity" means an organized athletic program or event involving physical exertion, including practice and competition.

(d) As used in this chapter, "coach" means any individual providing instruction to athletes participating in an athletic activity, whether the individual is a volunteer, independent contractor, or employee.

(e) As used in this chapter, "organizing entity" means any school that organizes or sponsors an athletic activity or any nonprofit or for-profit entity that uses school property for an athletic activity.

SOURCE: IC 20-34-7-2; (13)SB0372.2.3. --> SECTION 3. IC 20-34-7-2, AS ADDED BY P.L.144-2011, SECTION 1, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2013]: Sec. 2. (a) Before July 1, 2012; **December 1, 2013**, the department shall disseminate **publish, for dissemination to each school corporation and make available to all other organizing entities**, guidelines, information sheets, and forms to each school corporation for distribution to a school to inform and educate coaches, student athletes, and parents of student athletes of the nature and risk of concussion and head injury to student athletes, including the risks of continuing to play after concussion or head injury.

(b) The department:

(1) may consult with the association, medical professionals, and others with expertise in diagnosing and treating concussions and head injuries; and

(2) may request the assistance of the association in disseminating the guidelines, information sheets, and forms required under subsection (a).

(c) The department may disseminate **and otherwise make available** the materials required under this section in an electronic format.

SOURCE: IC 20-34-7-3; (13)SB0372.2.4. --> SECTION 4. IC 20-34-7-3, AS ADDED BY P.L.144-2011, SECTION 1, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2013]: Sec. 3. Each year, before beginning practice for an interscholastic or intramural sport, a **athletic activity, an high school student athlete and the student athlete's parent**:

(1) must be given the information sheet and form described in section 2 of this chapter; and

(2) shall sign and return the form acknowledging the receipt of the information to the ~~student athlete's coach.~~ **organizing entity.**

The coach **organizing entity** shall maintain a file of the completed forms.

SOURCE: IC 20-34-7-4; (13)SB0372.2.5. --> SECTION 5. IC 20-34-7-4, AS ADDED BY P.L.144-2011, SECTION 1, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2013]: Sec. 4. ~~A high school student~~ **An athlete who is suspected of sustaining a concussion or head injury: in a practice or game:**

(1) shall be removed from play at the time of the injury; and

(2) may not return to play until the ~~student~~ athlete has received a written clearance under section 5 (a) of this chapter.

SOURCE: IC 20-34-7-5; (13)SB0372.2.6. --> SECTION 6. IC 20-34-7-5, AS ADDED BY P.L.144-2011, SECTION 1, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2013]: Sec. 5. (a) ~~A high school student~~ **An athlete who has been removed from play under section 4 of this chapter may not return to play until the student athlete:**

(1) is evaluated by a licensed health care provider trained in the evaluation and management of concussions and head injuries; and

(2) receives a written clearance to return to play from the health care provider who evaluated the student athlete.

(b) A licensed health care provider who evaluates a ~~student~~ **an** athlete under subsection (a) may conduct the evaluation as a volunteer. A volunteer health care provider who in good faith and gratuitously authorizes a ~~student~~ **an** athlete to return to play is not liable for civil damages resulting from an act or omission in the rendering of an evaluation, except for acts or omissions that constitute gross negligence

or willful or wanton misconduct.

SOURCE: IC 20-34-7-6; (13)SB0372.2.7. --> SECTION 7. IC 20-34-7-6 IS ADDED TO THE INDIANA CODE AS A NEW SECTION TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2013]:

Sec. 6. (a) Beginning April 1, 2014, each year, prior to coaching football, each head football coach and assistant football coach shall complete a certified coaching education course that:

- (1) is sport-specific;**
- (2) is accredited by an independent third party;**
- (3) contains player safety content, including content on:**
 - (A) concussion awareness;**
 - (B) equipment fitting;**
 - (C) heat emergency preparedness; and**
 - (D) proper technique;**
- (4) requires coaches to complete a test demonstrating comprehension of the content of the course; and**
- (5) awards a certificate of completion to coaches who successfully complete the course.**

(b) For a coach's completion of a course to satisfy the requirement imposed by subsection (a), the course must have been approved by the department.

(c) An organizing entity shall maintain a file of certificates of completion awarded under subsection (a)(5) to head coaches and assistant coaches of teams that use the organizing entity's facilities for their athletic activities.

(d) A coach who complies with this section and provides coaching services in good faith is not liable for damages in a civil action as a result of a concussion or head injury incurred by an athlete participating in an athletic activity in which the coach provided coaching services, except for an act or omission by the coach that constitutes gross negligence or willful or wanton misconduct.

SOURCE: IC 34-30-2-85.6; (13)SB0372.2.8. --> SECTION 8. IC 34-30-2-85.6 IS ADDED TO THE INDIANA CODE AS A NEW SECTION TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2013]:

Sec. 85.6. IC 20-34-7-6 (Concerning volunteer coaches).

SOURCE: IC 34-30-2-85.7; (13)SB0372.2.9. --> SECTION 9. IC 34-30-2-85.7, AS ADDED BY P.L.144-2011, SECTION 2, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2013]:

Sec. 85.7. IC 20-34-7-5 (Concerning a licensed health care provider who provides voluntary evaluations of concussions and head injuries for ~~student~~ athletes).

SOURCE: ; (13)SB0372.2.10. --> SECTION 10. [EFFECTIVE UPON PASSAGE] **(a) As used in this SECTION, "committee" refers to the coaching education issues**

study committee established under subsection (b).

(b) The legislative council shall, under IC 2-5-1.1-5(a)(2), establish an interim study committee to be known as the coaching education issues study committee. The committee shall do the following:

(1) Study the feasibility of requiring all athletic activities, in addition to football, to meet the coaching education standards concerning athlete concussions established for football in IC 20-34-7-6, as added by this act, as soon as April 1, 2015.

(2) Study any additional topics the legislative council considers necessary.

(c) The committee shall operate under the policies governing study committees adopted by the legislative council. The committee shall submit a final report to the legislative council and the

governor. The report submitted to the legislative council must be in an electronic format under IC 5-14-6.

(d) This SECTION expires December 31, 2013.

SOURCE: ; (13)SB0372.2.11. --> SECTION 11. **An emergency is declared for this act.**

MISD Athletic Department Guidelines for Concussion Management

Introduction

The Centers for Disease Control (CDC) estimates that there are approximately 300,000 cases of mild traumatic brain injury (MTBI) or concussions annually in the United States as the result of participation in sports. The Sports Concussion Institute estimates that 10 percent of athletes in contact sports suffer a concussion during a season. A 2006 report estimated that there were 92,000 cases of concussions in American high school sports annually, and that these rates seem to be increasing. Also of concern is the risk of repeated concussions and second impact syndrome to our young athletes. These two problems can have long lasting, and even terminal effects, on the individual. In order to have a standard method of managing concussions to MISD athletes, the following guidelines are intended to serve as a written protocol for concussion management.

Definitions

Concussion or Mild Traumatic Brain Injury (MTBI) - A concussion or MTBI is the common result of a blow to the head or body which causes the brain to move rapidly within the skull. This injury causes brain function to change which results in an altered mental state (either temporary or prolonged). Physiologic and/or anatomic disruptions of connections between some nerve cells in the brain occur. Concussions can have serious and long-term health effects, even from a mild bump on the head. Symptoms include, but are not limited to, brief loss of consciousness, headache, amnesia, nausea, dizziness, confusion, blurred vision, ringing in the ears, loss of balance, moodiness, poor concentration or mentally slow, lethargy, photosensitivity, sensitivity to noise, and a change in sleeping patterns. These symptoms may be temporary or long lasting.

Second Impact Syndrome – Second impact syndrome (SIS) refers to catastrophic events which may occur when a second concussion occurs while the athlete is still symptomatic and healing from a previous concussion. The second injury may occur within days or weeks following the first injury. Loss of consciousness is not required. The second impact is more likely to cause brain swelling with other widespread damage to the brain. This can be fatal. Most often SIS occurs when an athlete returns to activity without being symptom free from the previous concussion.

Prevention Strategies

1. All headgear must be NOCSAE certified.
2. Make sure the headgear fits the individual.
3. For all sports that require headgear, a coach or appropriate designate should check headgear before use to make sure air bladders work and are appropriately filled. Padding should be checked to make sure they are in proper working condition.
4. Make sure helmets are secured properly at all times.
5. Mouth guards should fit and be used at all times.

COMMISSION ON EDUCATION
13 SEPTEMBER 2013
EXHIBIT B

6. Neuro-psychology testing on students that participate in contact sports prior to season (high school only).

Evaluation for Concussion/MTBI

1. At time of injury administer one of these assessment tests:
 - a. Sports Concussion Assessment Tool (SCAT) – Appendix A & B
 - b. Graded Symptom Checklist (GSC) – Appendix C
 - c. Sideline Functional & Visual Assessments – Appendix D
 - d. On-field Cognitive Testing – Appendix E
2. Observe athlete 15 to 20 minutes and re-evaluate.
3. **Athlete does not return to a game or practice if he/she has any form of amnesia or loss of consciousness.**
4. Doctor Referral – Appendix F
5. Home Instructions – Appendix G
6. Return to Play Guidelines for Parents – Appendix H
7. ImPact retest 48 hours after injury (high school only).
8. **Note - If in doubt, athlete is referred to doctor and does not return to play.**

Concussion Management

1. School modifications
 - a. Notify school nurse and all classroom teachers of the student that he/she has MTBI
 - b. Notify teachers of post concussion symptoms
 - c. Student may need special accommodations such as limited computer work, reading activities, testing, assistance to class, etc. until symptoms subside
 - d. Student may only be able to attend school for half days or may need daily rest periods until symptoms subside
2. Student must be symptom free for one week before begin return to play protocol

Return to Play Guidelines

1. Activity progressions
 - a. No activity for one week
 - b. Athlete must be symptom free
 - c. Light aerobic exercise with no resistance training
 - d. Sport specific activity
 - e. Non-contact training drills with resistance training
 - f. Full contact training drills (must have physician clearance)
 - g. **Note – Athlete progression continues as long as athlete is asymptomatic at current level. If the athlete experiences any post concussion symptoms, you wait 24 hours and start the progressions again at the beginning.**
2. Component scores of ImPact test normal
3. Physician clearance
4. Athletic Trainer clearance

References

1. McCrory, Paul, et al. Summary & Agreement Statement of the 2nd International Conference on Concussion in Sport, Prague 2004; Clinical Journal of Sports Medicine, March 2005
2. Guskiewicz, Kevin M, et al. National Athletic Trainers Association Position Statement: Management of Sport-Related Concussion; Journal of Athletic Training, Sept. 2004
3. www.ImPacttest.com
4. www.healthsystem.virginia.edu/internet/neurogram
5. www.cdc.org
6. www.brainline.org
7. www.momsteam.com/healthsafety/concussion
8. Presbyterian Sports Network, Sports Concussion Management Protocol

Graded Symptom Checklist (GSC)					
Symptom	Time of injury	2-3 Hours postinjury	24 Hours postinjury	48 Hours postinjury	72 Hours postinjury
Blurred vision					
Dizziness					
Drowsiness					
Excess sleep					
Easily distracted					
Fatigue					
Feel "in a fog"					
Feel "slowed down"					
Headache					
Inappropriate emotions					
Irritability					
Loss of consciousness					
Loss or orientation					
Memory problems					
Nausea					
Nervousness					
Personality change					
Poor balance/ coordination					
Poor concentration					
Ringing in ears					
Sadness					
Seeing stars					
Sensitivity to light					
Sensitivity to noise					
Sleep disturbance					
Vacant stare/glassy eyed					
Vomiting					

NOTE: The GSC should be used not only for the initial evaluation but for each subsequent follow-up assessment until all signs and symptoms have cleared at rest and during physical exertion. In lieu of simply checking each symptom present, the ATC can ask the athlete to grade or score the severity of the symptom on a scale of 0-6, where 0=not present, 1=mild, 3=moderate, and 6=most severe.

Appendix F Doctor Referral

Day of Injury Referral

1. Loss of consciousness on the field
2. Amnesia
3. Increase in blood pressure
4. Cranial nerve deficits
5. Vomiting
6. Motor deficits subsequent to initial on-field exam
7. Sensory deficits subsequent to initial on-field exam
8. Balance deficits subsequent to initial on-field exam
9. Cranial nerve deficits subsequent to initial on-field exam
10. Post-concussion symptoms that worsen
11. Additional post-concussion symptoms as compared with those on the field
12. Athlete is symptomatic at the end of the game
13. Deterioration of neurologic function*
14. Decreasing level of consciousness*
15. Decrease or irregularity in respiration*
16. Decrease or irregularity in pulse*
17. Unequal, dilated or unreactive pupils*
18. Any signs or symptoms of associated injuries, spine or skull fracture or bleeding*
19. Mental status changes: lethargy, difficulty maintaining arousal, confusion, or agitation*
20. Seizure activity*

Note: * indicates that the athlete needs to be transported immediately to the nearest emergency department.

Delayed Referral (after the day of the injury)

1. Any of the findings in the day of injury referral category
2. Post-concussion symptoms worsen or do not improve over time
3. Increase in the number of post-concussion symptoms reported
4. Post-concussion symptoms begin to interfere with the athlete's daily activities (ie. sleep, cognition, depression, aggression, etc.)

Appendix G
Home Instructions

_____ has sustained a concussion during _____ today. To make sure he/she recovers please follow the following important recommendations:

1. Please review the items outlined on the **Physician Referral Checklist**. If any of these problems develop, please call 911 or your family physician.
2. Things that are OK to do:
 - a. Take acetaminophen (Tylenol)
 - b. Use ice packs on head or neck as needed for comfort
 - c. Eat a light diet
 - d. Go to sleep (rest is very important)
 - e. No strenuous activity or sports
 - f. Return to school
3. Things that should not be allowed:
 - a. Eat spicy foods
 - b. Watch TV
 - c. Listen to ipod or talk on telephone
 - d. Read
 - e. Use a computer
 - f. Bright lights
 - g. Loud noise
 - h. Drink alcohol
4. Things there is no need to do:
 - a. Check eyes with a flashlight
 - b. Wake up every hour
 - c. Test reflexes
5. Have student report to athletic training room at 8 AM tomorrow morning for a follow-up exam

Further recommendations:

Instructions provided to: _____

Signature: _____

Instructions provided by: _____

Signature: _____

Date: _____ Time: _____

Contact Number: _____

Appendix H Return to Play Guidelines for Parents

Mesquite ISD has developed a protocol for managing concussions. This policy includes a multidiscipline approach involving neuropsychological testing, athletic trainer clearance, physician referral and clearance, and successful completion of activity progressions related to their sport. The following is an outline of this procedure. Your son/daughter must pass all of these tests in order to return to sport activity after having a concussion.

1. All athletes who sustain head injuries are required to be evaluated by their primary care physician. They must have a normal physical and neurological exam prior to being permitted to progress to activity. This includes athletes who were initially referred to an emergency department.
2. The student will be monitored daily at school by the athletic trainer and school nurse. His/her teachers will be notified of their injury and what to expect. Accommodations may need to be given according to physician recommendations and observations.
3. The student will be given a neurocognitive test 48 hours after the concussion. All athletes in contact sports will have this assessment prior to their season to form a baseline. Mesquite ISD utilizes the ImPact software program for this. The athlete's post-injury testing data must be within normal limits before he/she is released to activity.
4. The student must be asymptomatic at rest and exertion.
5. Once cleared to begin activity, the student will start a progressive step-by-step procedure outlined in the Prague statement. The progressions will advance at the rate of one step per day. The progressions are:
 - a. No activity for one week after injury & athlete is symptom free
 - b. Physician clearance to begin activity
 - c. Light aerobic exercise with no resistance training
 - d. Sport specific activity
 - e. Non-contact training drills with resistance training
 - f. Full contact training drills
 - g. **Note – Athlete progression continues as long as athlete is asymptomatic at current activity level. If the athlete experiences any post concussion symptoms, he/she will wait 24 hours and start the progressions again at the beginning.**
6. Once the student has completed steps 1 through 5, he/she may return to their sport activity with no restrictions.

MAX'S LAW

75th OREGON LEGISLATIVE ASSEMBLY--2009 Regular Session

Enrolled

Senate Bill 348

Sponsored by Senator MORRISETTE (at the request of Brain Injury Association of Oregon)

CHAPTER

AN ACT

Relating to safety of school sports; and declaring an emergency.

Be It Enacted by the People of the State of Oregon:

SECTION 1. (1) As used in this section, "coach" means a person who instructs or trains members on a school athletic team, as identified by criteria established by the State Board of Education by rule.

(2)(a) Each school district shall ensure that coaches receive annual training to learn how to recognize the symptoms of a concussion and how to seek proper medical treatment for a person suspected of having a concussion.

(b) The board shall establish by rule:

(A) The requirements of the training described in paragraph (a) of this subsection, which shall be provided by using community resources to the extent practicable; and

(B) Timelines to ensure that, to the extent practicable, every coach receives the training described in paragraph (a) of this subsection before the beginning of the season for the school athletic team.

(3)(a) A coach may not allow a member of a school athletic team to participate in any athletic event or training on the same day that the member:

(A) Exhibits signs, symptoms or behaviors consistent with a concussion following an observed or suspected blow to the head or body; or

(B) Has been diagnosed with a concussion.

(b) A coach may allow a member of a school athletic team who is prohibited from participating in an athletic event or training, as described in paragraph (a) of this subsection, to participate in an athletic event or training no sooner than the day after the member experienced a blow to the head or body and only after the member:

(A) No longer exhibits signs, symptoms or behaviors consistent with a concussion; and

(B) Receives a medical release form from a health care professional.

SECTION 2. Section 1 of this 2009 Act first applies to the 2010-2011 school year.

SECTION 3. This 2009 Act being necessary for the immediate preservation of the public peace, health and safety, an emergency is declared to exist, and this 2009 Act takes effect July 1, 2009.

Passed by Senate April 21, 2009

Passed by House May 29, 2009

Received by Governor:

Approved:

.....M,....., 2009

Governor

Filed in Office of Secretary of State:

.....M,....., 2009

Secretary of State

Oregon Administrative Rule 581-022-0421

The Oregon Administrative Rules contain OARs filed through July 15, 2010

OREGON DEPARTMENT OF EDUCATION
DIVISION 22
STANDARDS FOR PUBLIC ELEMENTARY AND SECONDARY SCHOOLS

581-022-0421

Safety of School Sports—Concussions

(1) As used in this rule:

(a) "Annual training" means once in a twelve month period.

(b) "Coach" means a person who instructs or trains members on a school athletic team and may be:

(A) A school district employee;

(B) A person who volunteers for a school district

(C) A person who is performing services on behalf of a school district pursuant to a contract.

(c) "Concussion" means exhibiting signs, symptoms or behaviors consistent with a concussion following an observed or suspected blow to the head or body.

(d) "Health Care Professional" means a Physician (MD), Physician's Assistant (PA), Doctor of Osteopathic (DO) licensed by the Oregon State Board of Medicine; or nurse practitioner licensed by the Oregon State Board of Nursing.

(e) "Proper medical treatment" means treatment provided by a licensed health care professional which is within their scope of practice.

(f) "Return to participation" means a student can rejoin the athletic event or training.

(g) "Training timeline" means every coach receives the training prior to the beginning of the season for the school athletic team they are specifically coaching.

(h) "Same day" means the same calendar day on which the injury occurs.

(2) Each school district shall:

(a) Develop a list of coaches.

(b) Identify which community (may include state or national) resources the district will use to provide the training as required in section (3) of this rule.

(c) Develop training timelines for coaches of all school athletic teams.

(d) Ensure coaches receive training once every twelve months.

(e) Develop a tracking system to document that all coaches meet the training requirements of this rule.

(f) Ensure no coach allows a member of a school athletic team to participate in any athletic event or training on the same calendar day that the member:

(A) Exhibits signs, symptoms or behaviors consistent with a concussion following an observed or suspected blow to the head or body; or

(B) Has been diagnosed with a concussion.

(g) Ensure no coach will allow a student who is prohibited from participating in an athletic event or training, as described in section (2)(f), to return to participate in an athletic event or training no sooner than the day after the student experienced a blow to the head or body. The student may not return to participate in an athletic event or training until the following two conditions have been met:

(A) The student no longer exhibits signs, symptoms or behaviors consistent with a concussion; and

(B) The student receives a medical release form from a health care professional.

(3) The training required of coaches under this rule shall include the following:

(a) Training in how to recognize the signs and symptoms of a concussion;

(b) Training in strategies to reduce the risk of concussions;

(c) Training in how to seek proper medical treatment for a person suspected of having a concussion; and

(d) Training in determination of when the athlete may safely return to the event or training.

Stat. Auth: ORS 336.485

Stat. Implemented: ORS 336.485

Hist.: ODE 13-2010, f. & cert. ef. 6-30-10

SAMPLE MILD TBI/CONCUSSION LEARNING ACCOMMODATIONS PLAN

Student Name: _____

Date of Evaluation: _____

As you know, the student named above has recently suffered a concussion and may have the following symptoms from the injury: headaches, nausea, fatigue, visual problems, balance problems, sensitivity to light or noise, dizziness, feeling mentally foggy, problems concentrating or remembering, irritability, sadness, nervousness, drowsiness and feeling easily overwhelmed. The signs and symptoms of a concussion can persist for days to weeks and can greatly affect learning. Sometimes symptoms may persist for months or longer. We ask you to please make the following accommodations to aid in the recovery process:

GENERAL RECOMMENDATIONS

- No school until specified, to be reviewed on _____
- Abbreviated daily class schedule (every other day, shortened day)
- No physical education classes (Including weight training, aerobics, yoga)
- Consider reducing make-up work
- No testing (e.g., midterms, finals, standardized) during recovery period, until student is cleared

RECOMMENDATIONS FOR COGNITIVE ISSUES

- Provide extended time to complete assignments and/or shortened assignments
- Provide extended time to take tests in a quiet environment
- Provide a quiet environment to take tests
- Provide written instructions for homework
- Provide class notes by teacher or peer
- Allow utilization of notes for test taking due to memory issues
- Consider using tape recorder for note taking

RECOMMENDATIONS FOR FATIGUE/PHYSICAL ISSUES

- Allow time to visit school nurse for treatment of headaches or other symptoms, if needed
- Allow rest breaks during the day, if needed
- Allow "hall passing time" before or after the crowds have cleared
- Allow student to wear sunglasses indoors to control for light sensitivity
- Allow student to take lunch in quiet space to allow for rest and control for noise sensitivity

RECOMMENDATIONS FOR EMOTIONAL ISSUES

- Share progress and difficulties with parents, school nurse, counselor, physician, and athletic trainer
- Develop an emotional support plan for the student, this may include an adult with whom he/she can talk if feeling overwhelmed

If student symptoms require ongoing accommodations, consider contacting your district or building 504 coordinator to determine if a 504 plan would be beneficial. If symptoms last 45 days or more, contact your Oregon Regional TBI Liaison (tbiteam@wou.edu).

BrainSTEPS

Strategies Teaching Educators, Parents, & Students

A BRAIN INJURY SCHOOL RE-ENTRY CONSULTING PROGRAM

Establish a Return to School Concussion Management Team (CMT) in Your District with BrainSTEPS guidance & support:

- The Concussion Return to School Protocol and academic Concussion Management Teams (CMTs) support students returning to the demands of school while promoting recovery. The CMT focuses on academics during the school day. CMTs monitor both student athletes and non-athletes. The CMT will regularly communicate with the athletic department/trainer for student athletes. ***Over 450+ school based Concussion Management Teams in PA schools have formed since January 2013!***
- LEAs MUST register each 2 person team ASAP at www.brainsteps.net to receive an invitation to attend the CMT Training which will be held online at your convenience.
 - The training is now available to your CMT Monitors to watch at their place of employment or at home during their off hours, on their own computers. There will be a pre and post-test with the online video. *There will be no need for release time from work to attend an in-person training off-site. This training cannot be watched as a group for Act 48 credits, each CMT monitor must register and watch the 3.5 hr. training individually.*
- Some districts established several CMTs per school building (elementary school, middle, and high school), while others established CMTs one per grade (for high schools) 9th grade CMT, 10th grade CMT, 11th grade CMT, 12th grade CMT....You can determine what works for your district.
- BrainSTEPS created CMT roles consisting of 2 people:
 1. **Academic Monitor:** monitors academics using a 1 sided page tool/one time per week
 2. **Symptom Monitor:** monitors symptoms using student self-reporting several days per week.

The 2 person CMT talks one time per week to answer 3 questions, determining if the concussion has resolved.

By registering your CMTs at www.brainsteps.net:

- CMTs will be placed in contact with their regional IU based BrainSTEPS Team
- CMTs will receive the training to explain concussions and their specific roles
- The training is based on research and best practices
- BrainSTEPS agrees to partner with the district at 4 weeks post-concussion for students who do not recover, or earlier when there is a history of concussion modifiers
- BrainSTEPS can offer CMTs ongoing information through email, networking meetings, future trainings, etc. as time goes on
- BrainSTEPS can train the student's team of teachers when a referral is made at 4 weeks, based on that student's individual needs
- BrainSTEPS facilitates the communication loop between concussion clinics and schools.
- BrainSTEPS can offer the parents additional resources and support
- BrainSTEPS is in regular communication with leaders in the field of concussion in schools for the most updated current best practices, as it pertains to Return to School.
- BrainSTEPS has established strong partnerships with leading concussion clinics across the state to facilitate student referrals and communication

WHY should a district make a referral to BrainSTEPS at 4 weeks following a concussion that doesn't resolve?

- BrainSTEPS will train the CMTs to manage concussions for the initial 4 weeks
- BrainSTEPS Teams have experience, training and resources that go *above and beyond* the 4 week mark, to manage concussions that are complex in nature.
- The purpose of the CMTs is to begin working with our districts to build their capacity to handle the 80% of concussions that resolve in the first month, based on research and nationally recognized best practices.
- BrainSTEPS will work with the district team at 4 weeks to create a Brain Injury Supports Framework for accommodations that will create an individualized plan for students following concussion.
- BrainSTEPS will take concussion referrals earlier for students who have

multiple concussions in the past or if their symptoms are not progressively resolving in the first few weeks.

WHY should a district set up a CMT to monitor symptoms and academics?

- Districts need to begin collecting student data demonstrating why accommodations are needed, why they need adjusted, and why accommodations may no longer be needed.
- Using our CMT 1 page Academic Monitoring Tool and CMT 1 page Symptom Monitoring Tool, CMTs can easily gather that necessary data.
- Districts need to have a streamlined system in place for students returning to school following concussions, utilizing trained professionals within their district who understand the needs of students during the initial weeks post-concussion.

Who should comprise the Return to School Concussion Management Team?

School based professionals who are in the school building during the day and provide services to both non-athletes and athletes such as:

- School nurse
- School psychologist
- School guidance counselor
- School social worker
- School special education director
- Supervisor/Administrator...

Athletic trainers and coaches should not serve as the Academic or Symptom Monitor for the purpose of this Return to School CMT. CMTs must be available to all students, athletes and non-athletes. But, the Athletic Trainer's role is crucial for recovering student athletes, so keeping them in the communication loop is vital.

For more information:

Brenda Eagan Brown, MEd, CBIS
BrainSTEPS Program Coordinator
eaganbrown@biapa.org
724-944-6542

To register a CMT:

www.brainsteps.net

BrainSTEPS

Strategies Teaching Educators, Parents, & Students
A BRAIN INJURY SCHOOL RE-ENTRY CONSULTING PROGRAM

Returning to School After Concussion: Recommended Protocol

Return to School Protocol: Purpose

A concussion is a mild form of traumatic brain injury (mTBI), caused by a bump, blow, or jolt to the head, which can induce an altered state, including physical and cognitive abilities. It may or may not include loss of consciousness; however, typically, there is no loss of consciousness. Concussion is a functional rather than a structural disturbance that may need short-term or long-term management. In the hours and days post-concussion, metabolic chemical changes take place within the brain at the cellular level, resulting in physical, cognitive, and/or emotional symptoms. Activities associated with academics can significantly increase symptoms, even when the student has begun to recover. Total cognitive and physical rest is typically recommended for the first several days to weeks. The effects of a concussion may linger for several months to a year or more.

The purpose of this *Return to School Protocol* is to assist local educational agencies (LEAs) in understanding the importance of monitoring a student's return to academics following a concussion. The *Return to School Protocol* is voluntary and may be used at the discretion of the LEA. A referral to the BrainSTEPS Program should be made if a student is 4 weeks post-concussion and is still experiencing symptoms, or if the student's classroom performance or attendance has been impacted. Referrals to BrainSTEPS can be made earlier if:

- ▶ A student has a concussion that is not progressively resolving during the first few weeks, or
- ▶ A student has a history of any of the following "concussion modifiers":
 - Past concussion(s)
 - Migraine headaches
 - Depression or other mental health issues
 - Attention deficit hyperactivity disorder (ADHD)
 - A learning disability
 - Sleep disorders

BrainSTEPS can:

- ▶ Assist with implementation of the *Return to School Protocol*
- ▶ Train staff at the district, school or classroom level on the effects of concussion
- ▶ Provide consultation to school personnel and parents for referred students at 4 weeks post-concussion, or earlier if needed
- ▶ Provide symptom specific educational accommodations utilizing the *Brain Injury Supports Framework*
- ▶ Assist in ongoing monitoring of symptoms and accommodations until the concussion resolves
- ▶ Facilitate communication between family, student, medical, and educational entities

All students who experience a concussion should be medically evaluated and should follow the treatment recommended by a medical professional with experience in managing concussions.

LEAs utilizing this voluntary *Return to School Protocol* are asked to designate two individuals at either the district or individual school building level who will agree to monitor the student and the resulting educational impact on the student after the concussion. These two individuals will serve as the Concussion Management Team (CMT). The CMT is comprised of individuals who can serve as the Academic Monitor and the Symptom Monitor. Together, the CMT will promote information flow between the school team, family, student, and physician.

Initial 4 Weeks Post-Concussion: LEA Responsibilities

1. The LEA learns that a student has sustained a concussion.
2. The Concussion Management Team (CMT) is notified.
3. The CMT notifies the student's educators, alerting them of the concussion and the student's need for rest and academic accommodations. The CMT will:

- Share the physician's instructions with relevant school staff, as well as recommendations provided by the parents
 - Include the student's specific symptoms, along with adjustments/accommodations to alleviate exacerbating symptoms
 - Notify the coach, the athletic director, and the athletic trainer, if the student is an athlete
 - Provide notification to appropriate school staff that the student should be excused from physical education class, sports, and physical activity during recess until cleared
4. The CMT's Symptom Monitor will utilize the *BrainSTEPS Student Symptom Severity Monitoring Checklist* to monitor the student's physical, thinking/remembering, and emotional symptoms. Symptoms should be monitored via student interview 3 to 5 days per week for the first 2 weeks, and then 2 to 3 days per week during weeks 3 and 4.
 5. The CMT's Academic Monitor will monitor the student's weekly performance, both academically and behaviorally, by having all relevant teaching staff complete the *BrainSTEPS Academic Monitoring Form* at the conclusion of each week until symptoms resolve.
 6. Weekly, the Academic Monitor and Symptom Monitor will meet to review results of the *Symptom Severity Monitoring Checklist and the Academic Monitoring Tool*, to determine whether further accommodations should be made during the initial 4 weeks or if the concussion symptoms and impacts have resolved and CMT monitoring and accommodations are no longer needed. Weekly results will be shared with the student's teachers, related professionals, and parents/guardians.
 - Parents/guardians should be involved in providing input on symptoms occurring at home.
 - Accommodations for classwork should be provided until all symptoms resolve. Physical symptoms (e.g., headache, dizziness, light/noise sensitivity) may

heal faster than cognitive symptoms (e.g., attention, memory, concentration)

7. It is recommended that the CMT offer support and educational resources to the student's parents. One such resource is:

The Centers for Disease Control and Prevention: www.cdc.gov
(Type "concussion" in the search box.)

At 4 Weeks Post-Concussion: BrainSTEPS Referral

1. If the student remains symptomatic and/or there has been a notable change in student performance or attendance, the Concussion Management Team (CMT) will initiate a formal referral to the BrainSTEPS Program by visiting the BrainSTEPS website (www.brainsteps.net) to locate the correct consulting team by county.
2. BrainSTEPS will conduct student specific concussion training for relevant school staff, parents/guardians, and student.
3. The CMT will schedule a *BrainSTEPS Brain Injury Supports Framework* meeting, including all relevant parties (school team, parent/guardian, student, BrainSTEPS).
4. BrainSTEPS will partner with the CMT, school team, parent/guardian, and student to create an individualized *BrainSTEPS Brain Injury Supports Framework* during this meeting.
 - Results from all weekly *BrainSTEPS Academic Monitoring Tools* collected by the Academic Monitor to date will be shared with BrainSTEPS prior to the meeting.
 - Results from all weekly *BrainSTEPS Student Symptom Severity Monitoring Checklists* collected by the Symptom Monitor to date and any physician medical instructions will be shared with BrainSTEPS prior to the meeting.
 - During the initial BrainSTEPS Brain Injury Supports Meeting, a follow-up meeting within 1 month will be scheduled to review, modify, continue, or conclude accommodations.

continued . . .

-

- The Academic Monitor will provide a final copy of the *BrainSTEPS Brain Injury Supports Framework* to relevant school staff and parents/guardians.
 - If the student is receiving homebound instruction, the *BrainSTEPS Brain Injury Supports Framework* should be shared with the teachers assigning and providing homebound instruction.
5. The Symptom Monitor will continue to monitor the student's symptoms 2 to 3 days per week using the *BrainSTEPS Student Symptom Severity Monitoring Checklist*. The Symptom Monitor will provide copies of the *Monitoring Checklist* to BrainSTEPS prior to any formal review of the *BrainSTEPS Brain Injury Supports Framework*.
 6. The Academic Monitor will continue to monitor the student's academics weekly using the *BrainSTEPS Academic Monitoring Tool*. The Academic Monitor will provide copies of the *Academic Monitoring Tool* to BrainSTEPS prior to any formal review of the *BrainSTEPS Brain Injury Supports Framework*.
 - The Academic Monitor will provide a final copy of the *BrainSTEPS Brain Injury Supports Framework* to relevant school staff and parents each time it is modified.

4-8 Weeks Post-Concussion if Symptoms Persist

1. If the student continues to be symptomatic, the Concussion Management Team, BrainSTEPS, and school personnel should consider whether the student's academic or behavioral needs warrant ongoing adjustments and accommodations, or if an evaluation should be conducted by the LEA to determine the need for more formal intensive accommodations and/or modifications.

2. If a referral for a multipurpose evaluation is not deemed necessary, then continued monitoring by the CMT and monthly review of the Brain injury Support Framework, in partnership with BrainSTEPS, will continue.
3. If further formal educational supports are thought to be necessary, a referral for a multipurpose evaluation should be made to the appropriate individual at the district level.

4-8 Weeks Post-Concussion if Symptoms Resolve

1. BrainSTEPS will work with the Concussion Management Team (CMT), school team, parent/guardian, and student to determine appropriate accommodations and modifications until the symptoms impacting education resolve. Resolution of symptoms could take weeks, months, and in some cases symptoms may last a lifetime.
2. If the symptoms impacting education completely resolve, there should be a meeting held by the LEA to conclude the implementation of the *BrainSTEPS Brain Injury Supports Framework* or more formal accommodation agreement.
 - CMT monitoring will conclude.
 - All relevant school staff, as well as the student and the student's parent/guardian will be notified by the LEA.
3. The LEA will ensure that the concussion has been noted in the student's educational record on file with the district.

For more information about BrainSTEPS contact:

Brenda Eagan Brown, MEd, CBIS,
BrainSTEPS Program Coordinator
Email: eaganbrown@biapa.org
Phone: 724-944-6542

Dave Duerson Athletic
Safety Fund, Inc.

"Protecting Youth Brains"

Del T. Duerson
Jer
Box 1852
ie, IN 47308

(847) 707-2332

mtduer@gmail.com
www.DDMuncieYouth.org

Dave Duerson Athletic
Safety Fund, Inc.

"Protecting Youth Brains"

Del T. Duerson
Secretary
P.O. Box 1852
Muncie, IN 47308

(765) 244-1194

tdigilchris18@gmail.com
www.DDMuncieYouth.org

gfc

COMMISSION ON EDUCATION
SECRET

BEST PRACTICES

ImPACT®

Concussion Management Model for Schools and Teams

In accordance with the American College of Sports Medicine Guidelines:
http://www.acsm.org/AM/Template.cfm?Section=ACSM_News_Releases&CONTENTID=12895&EMPLATE=/CM/ContentDisplay.cfm

ACSM's Team Physicians Consensus Statement on Concussion:
http://www.acsm.org/AM/Template.cfm?Section=Home_Page&SECTION=Annual_Meeting&TEMPLATE=/CM/ContentDisplay.cfm&CONTENTID=12896

Copyright © 2011 by ImPACT Applications, Inc. All rights reserved. No part of this publication may be reproduced in whole or in part or transmitted in any form or by any means without the prior written permission of ImPACT Applications, Inc. For information regarding permission, please write to ImPACT Applications, Inc., LRUSSO@impacttest.com.

ImPACT™ and associated logos are trademarks of ImPACT Applications, Inc.

Baseline Testing among Young Athletes

To help answer some common questions about baseline testing among young athletes, CDC has compiled a list of frequently asked questions to help you, your school, or your league prepare for concussions both pre- and post-season.

What is baseline testing?

Baseline testing is a pre-season exam conducted by a trained health care professional. Baseline tests are used to help assess an athlete's balance and brain function (including learning and memory skills, ability to pay attention or concentrate, and how quickly he or she thinks and solve problems), as well for the presence of any concussion symptoms. Results from baseline tests (or pre-injury tests) can be used and compared to a similar exam conducted by a health care professional during the season if an athlete has a suspected concussion.

Baseline testing should take place during the pre-season—ideally prior to the first practice. It is important to note that some baseline and concussion assessment tools are only suggested for use among athletes ages 10 years and older.

How is baseline testing information used if an athlete has a suspected concussion?

Results from baseline testing can be used if an athlete has a suspected concussion. Comparing post-injury test results to baseline test results can assist health care professionals in identifying the effects of the injury and making more informed return to school and play decisions.

Education should always be provided to athletes and parents if an athlete has a suspected concussion. This should include information on safely returning to school and play, tips to aid in recovery (such as rest), dangers signs and when to seek immediate care, and how to help reduce an athlete's risk for a future concussion.

What should be included as part of baseline testing?

Baseline testing should include a check for concussion symptoms, as well as balance and cognitive (such as concentration and memory) assessments. Computerized or paper-pencil neuropsychological tests may be included as a piece of an overall baseline test to assess an athlete's concentration, memory, and reaction time.

During the baseline pre-season test, health care professionals should also assess for a prior history of concussion (including symptoms experienced and length of recovery from the injury). It is also important to record other medical conditions that could impact recovery after concussion, such as a history of migraines, depression, mood disorders, or anxiety, as well as learning disabilities and Attention Deficit/Hyperactivity Disorder. Baseline testing also provides an important opportunity to educate athletes and others about concussion and return to school and play protocols.

Who should interpret baseline tests?

Only a trained health care professional with experience in concussion management should interpret the results of baseline exam. When possible, ideally a neuropsychologist should interpret the computerized or paper-pencil neuropsychological test components of a baseline exam. Results of neuropsychological tests should not be used as a stand-alone diagnostic tool, but should serve as one component used to make return to school and play decisions.

How often should an athlete undergo baseline testing?

It is recommended that most components of baseline testing be repeated annually to establish a valid test result for comparison. Baseline computerized or paper-pencil neuropsychological tests may be repeated every 2 years. However, more frequent neuropsychological testing may be needed if an athlete has sustained a concussion or if the athlete has a medical condition that could affect results of the the test.

Who should administer baseline tests?

Baseline tests should only be conducted by a trained health care professional.

Resources for coaches and parents: visit www.cdc.gov/concussion

Home « Concussion Goggle™ Kit

Concussion Goggle™ Kit

This kit is a hands-on awareness program that includes the specifically constructed Concussion Goggle™ used to simulate the potentially debilitating effects of Traumatic Brain Injury (TBI) caused by a bump, blow, or jolt to the head or body. Participants of the program experience the simulated TBI symptoms of dizziness, visual disconnect, disorientation, hesitation, apprehension, confusion, and lack of confidence. The program leaves each participant with an appreciation for their own susceptibility to TBI and what steps to take if someone sustains such an injury.

Includes:

- 1 Concussion Goggle™
- 1 cloth protective bag
- 1 CD-Rom: QuickStart, classroom presentations, pre/post tests
- 1 roll of "walk the line" tape
- 1 triangle activity game
- 1 stress ball
- 1 Concussed™ card game
- 300 Action Steps pocket guides
- Germicidal Disposable Wipes

Item Number: CGKIT

Introductory Price: \$199.95

Add to Cart

Or customize your package below

ImPACT Applications, Inc.
2000 Technology Drive, Suite 150
Pittsburgh, PA 15219
Phone: 1.877.646.7991

Media Relations
Jennifer Faines
Phone: (412) 559-2860
jennifer.faines@gmail.com

The ImPACT® Story: Who We Are and What We Do

ImPACT (Immediate Post-Concussion Assessment and Cognitive Testing) is the first, most-widely used, and most scientifically validated computerized concussion evaluation system. ImPACT was developed to provide useful information to assist qualified professionals in making sound return to play decisions following concussions. Neurocognitive tests such as ImPACT represent one component of the evaluation process and these tests should not be utilized by non-professionals.

Developed in the early 1990s by Drs. Mark Lovell and Joseph Maroon, ImPACT is a 20-minute test that has become a standard tool used in comprehensive clinical management of concussions for athletes from age 12 through adulthood. ImPACT Applications, Inc. was co-founded by Mark Lovell, PhD, Joseph Maroon, MD, and Michael (Micky) Collins, PhD. in 2002.

ImPACT was developed based on the need for a more objective way of measuring the cognitive aftereffects of concussion, which are very difficult to diagnose and symptoms may not appear immediately. Children, teens and athletes of any age or level may be reluctant to admit or address the possibility of a concussion, either because the effects are so subtle or because they may want to return to their normal activities as soon as possible.

Scientific studies have consistently demonstrated that athletes often will not report symptoms based on the fear that they will be restricted from playing. ImPACT provides a way of measuring their neurocognitive status and therefore reduces the chance that an athlete will be returned to play prematurely.

Concussion is a complex injury that should be managed using multiple tools including sideline screening, balance and vestibular testing and neurocognitive assessment. All concussions are different and need to be managed individually. They should not be managed by "one size fits all" guidelines. As a validated neurocognitive test battery, ImPACT can help to objectively evaluate the concussed athlete's post-injury condition and track recovery for safe return to play, thus preventing the detrimental and cumulative effects of concussion. Neurocognitive testing has been called a "cornerstone" of proper concussion management by an international panel of sports medicine experts and is widely acknowledged as key element of the concussion management process.

ImPACT can be administered by an athletic trainer, school nurse, athletic director, team doctor or psychologist, provided that they have completed training in the administration of the test. Post-concussion care and the management of concussion should only be administered by licensed health care professionals with specialized training in concussion management. ImPACT assists doctors in making return-to-play decisions and should *never* be used as a stand-alone tool or as a diagnostic instrument.

ImPACT is the most widely used computer-based testing program in the world and is implemented effectively across high school, collegiate, and professional levels of sport participation.

ImPACT Test Features

- Measures player-reported symptoms
- Measures verbal and visual memory, processing speed and reaction time
- Reaction time measured to a 1/100th of second
- Assists healthcare providers in making difficult return-to-play decisions
- Provides reliable baseline test information
- Produces a comprehensive report of test results
- Results are presented as a PDF file and can be emailed
- Automatically stores data from repeat testing
- Testing is administered online for individuals or groups under supervision
- Compatible with PC and MAC

The ImPACT Test is:

- One important piece of the overall concussion evaluation and management process.
- A sophisticated test of cognitive abilities.
- The most scientifically researched concussion management tool.
- A tool that can help health care professionals track recovery of cognitive processes following concussion.
- A tool to help communicate post-concussion status to athletes, coaches, parents, clinicians.
- A tool that helps health care professionals and educators make decisions about academic needs following concussion.

The ImPACT Test is not:

- A "panacea" or cure-all for concussion, as there is no such thing. As long as contact to the head occurs, concussion will continue to happen.
- A tool to diagnose concussion, which should always be diagnosed by a qualified health care provider.
- A substitute for medical evaluation and treatment.

###

About ImPACT

Developed by clinical experts who pioneered the field, ImPACT (Immediate Post-Concussion Assessment and Cognitive Testing) is the most scientifically validated computerized concussion evaluation system used by teams, organizations and individuals globally. ImPACT Applications, Inc., is based in Pittsburgh, Pennsylvania and provides tools such as the ImPACT Concussion Management Model to address the need for an accurate, medically accepted assessment system as part of an overall concussion management protocol. ImPACT is constantly updating products, services and industry-leading training programs by integrating new technologies, input from experts and users, and ongoing research on concussion rehabilitation methods. For more information, please visit www.impacttest.com.

Dave Duerson Athletic Safety Fund, Inc. Protocol "Protecting Youth Brains"

HEADS*UP

CONCUSSION IN HIGH SCHOOL SPORTS

A FACT SHEET FOR **ATHLETES**

Concussion facts:

- A concussion is a brain injury that affects how your brain works.
- A concussion is caused by a bump, blow, or jolt to the head or body.
- A concussion can happen even if you haven't been knocked out.
- If you think you have a concussion, you should not return to play on the day of the injury and not until a health care professional says you are OK to return to play.

What are the symptoms of a concussion?

Concussion symptoms differ with each person and with each injury, and they may not be noticeable for hours or days. Common symptoms include:

- Headache
- Confusion
- Difficulty remembering or paying attention
- Balance problems or dizziness
- Feeling sluggish, hazy, foggy, or groggy
- Feeling irritable, more emotional, or "down"
- Nausea or vomiting
- Bothered by light or noise
- Double or blurry vision
- Slowed reaction time
- Sleep problems
- Loss of consciousness

During recovery, exercising or activities that involve a lot of concentration (such as studying, working on the computer, or playing video games) may cause concussion symptoms to reappear or get worse.

What should I do if I think I have a concussion?

DON'T HIDE IT. REPORT IT. Ignoring your symptoms and trying to "tough it out" often makes symptoms worse. Tell your coach, parent, and athletic trainer if you think you or one of your teammates may have a concussion. Don't let anyone pressure you into continuing to practice or play with a concussion.

GET CHECKED OUT. Only a health care professional can tell if you have a concussion and when it's OK to return to play. Sports have injury timeouts and player substitutions so that you can get checked out and the team can perform at its best. The sooner you get checked out, the sooner you may be able to safely return to play.

TAKE CARE OF YOUR BRAIN. A concussion can affect your ability to do schoolwork and other activities. Most athletes with a concussion get better and return to sports, but it is important to rest and give your brain time to heal. A repeat concussion that occurs while your brain is still healing can cause long-term problems that may change your life forever.

How can I help prevent a concussion?

Every sport is different, but there are steps you can take to protect yourself.

- Follow your coach's rules for safety and the rules of the sport.
- Practice good sportsmanship at all times.

If you think you have a concussion:

Don't hide it. Report it. Take time to recover.

It's better to miss one game than the whole season.

For more information, visit www.cdc.gov/Concussion.

HEADS*UP CONCUSSION IN HIGH SCHOOL SPORTS

A FACT SHEET FOR **PARENTS**

What is a concussion?

A concussion is a type of traumatic brain injury. Concussions are caused by a bump or blow to the head. Even a “ding,” “getting your bell rung,” or what seems to be a mild bump or blow to the head can be serious.

You can’t see a concussion. Signs and symptoms of concussion can show up right after the injury or may not appear or be noticed until days or weeks after the injury. If your child reports any symptoms of concussion, or if you notice the symptoms yourself, seek medical attention right away.

What are the signs and symptoms of a concussion?

If your child has experienced a bump or blow to the head during a game or practice, look for any of the following signs of a concussion:

SYMPTOMS REPORTED BY ATHLETE	SIGNS OBSERVED BY PARENTS/GUARDIANS
<ul style="list-style-type: none"> • Headache or “pressure” in head • Nausea or vomiting • Balance problems or dizziness • Double or blurry vision • Sensitivity to light • Sensitivity to noise • Feeling sluggish, hazy, foggy, or groggy • Concentration or memory problems • Confusion • Just “not feeling right” or “feeling down” 	<ul style="list-style-type: none"> • Appears dazed or stunned • Is confused about assignment or position • Forgets an instruction • Is unsure of game, score, or opponent • Moves clumsily • Answers questions slowly • Loses consciousness (even briefly) • Shows mood, behavior, or personality changes

How can you help your child prevent a concussion or other serious brain injury?

- Ensure that they follow their coach’s rules for safety and the rules of the sport.
- Encourage them to practice good sportsmanship at all times.
- Make sure they wear the right protective equipment for their activity. Protective equipment should fit properly and be well maintained.
- Wearing a helmet is a must to reduce the risk of a serious brain injury or skull fracture.
 - However, helmets are not designed to prevent concussions. There is no “concussion-proof” helmet. So, even with a helmet, it is important for kids and teens to avoid hits to the head.

What should you do if you think your child has a concussion?

SEEK MEDICAL ATTENTION RIGHT AWAY. A health care professional will be able to decide how serious the concussion is and when it is safe for your child to return to regular activities, including sports.

KEEP YOUR CHILD OUT OF PLAY. Concussions take time to heal. Don’t let your child return to play the day of the injury and until a health care professional says it’s OK. Children who return to play too soon—while the brain is still healing—risk a greater chance of having a repeat concussion. Repeat or later concussions can be very serious. They can cause permanent brain damage, affecting your child for a lifetime.

TELL YOUR CHILD’S COACH ABOUT ANY PREVIOUS CONCUSSION. Coaches should know if your child had a previous concussion. Your child’s coach may not know about a concussion your child received in another sport or activity unless you tell the coach.

If you think your teen has a concussion:
Don’t assess it yourself. Take him/her out of play.
Seek the advice of a health care professional.

It’s better to miss one game than the whole season.

For more information, visit www.cdc.gov/Concussion.

Funding For All Sports

How To Donate

About the Fund

*Dave Duerson Athletic
Safety Fund, Inc.*

*Supporting Male and Female
Athletes, All Sports
5th Through 12th Grades.*

Dave Duerson Athletic Safety Fund, Inc. • www.DDMuncieYouth.org

Would you like to donate to the
Dave Duerson Athletic Safety Fund, Inc.?

I would like to make a gift in the amount of \$ _____

Payment Options:

Money Order

Check (Check No. _____)

Name (Please Print)

Street Address

City

State

Zip

Phone Number

Please make checks payable to Dave Duerson Athletic
Safety Fund, Inc. Mail donations to:

Dave Duerson Athletic Safety Fund, Inc.

PO Box 1852

Muncie, IN 47308

Credit Card, Paypal and Debit donations accepted
through www.DDMuncieYouth.org.

DUERSON

Triumph, Trauma and Tragedy in the NFL

Chicago Tribune

DUERSON

Triumph, Trauma and Tragedy in the NFL

Chicago Tribune Staff

Chicago Tribune

AGATE
DIGITAL

CHICAGO

Copyright 2013 by the Chicago Tribune.

All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including copying, recording, or by any information storage and retrieval system, without express written permission from the publisher.

Chicago Tribune

Tony W. Hunter, Publisher

Vince Casanova, President

Gerould W. Kern, Editor

R. Bruce Dold, Editorial Page Editor

Bill Adee, Vice President/Digital

Jane Hirt, Managing Editor

Joycelyn Winnecke, Associate Editor

Peter Kendall, Deputy Managing Editor

Ebook edition 1.0 January 2013

ISBN-13 978-1-57284-410-0

Agate Digital is an imprint of Agate Publishing. Agate books are available in bulk at discount prices. For more information visit agate-publishing.com.

TABLE OF CONTENTS

TABLE OF CONTENTS

ABOUT THIS BOOK

PROLOGUE

PART 1: THE BARKING SAFETY

PART 2: BEYOND THE NFL

PART 3: TROUBLES

PART 4: THE CONTROVERSIAL GATEKEEPER

PART 5: SUICIDE

PART 6: BRAIN INJURY AND THE FUTURE OF FOOTBALL

SOURCES

ABOUT THIS BOOK

This book was created using articles published in the Chicago Tribune over the past 27 years. The editors selected from the Tribune's archive of material on Dave Duerson and edited it to present his story in book format. Throughout the book, regular text denotes original material taken from the Tribune's archives. Italic text denotes material created to connect the various source materials into a coherent whole.

PROLOGUE

Thanksgiving became a painful holiday for Dave Duerson. In 2003, his mother — the person he called his best friend — passed away the day before the holiday. Six years later, his father died on Nov. 18, 2009. When Duerson's three siblings informed him that they were going to be burying their father on Nov. 28 — Duerson's 49th birthday — he was filled with emotion. He later recalled:

OK, I consider myself strong and all of that. I'd lived the so-called celebrity life, and they considered me the golden child of my family. But, you know, I think they missed the part where I'm a human. And so that was profound. . . . Every birthday and Thanksgiving, I will also remember saying goodbye to my parents.

Some 15 months later, Duerson would shoot himself in the chest, leaving behind four of his own children.

Many know Duerson as a successful defensive back for two NFL world championship teams — the legendary "Super Bowl Shuffle" 1985 Chicago Bears and the 1990 New York Giants. Duerson was also a captain and team MVP at Notre Dame, a two-time All-American and a four-time Pro Bowl player.

Aside from these gridiron accomplishments, though, Duerson was also a successful businessman. He held a bachelor's degree in economics and had considered a career in law and going into politics before becoming a businessman. He furthered his business education at Harvard and found success quickly after his playing days, growing the annual sales of Fair Oaks, a sausage company, from \$24 million to \$63.5 million.

By shooting himself in the chest, Duerson saved his brain from being pierced by a bullet. When doctors fulfilled Duerson's wish to have his brain examined after his death, they discovered that it had been damaged by the years of hard hits that propelled him into the hearts of fans and the history of the NFL.

Duerson's postmortem revealed his brain showed signs of chronic traumatic encephalopathy (CTE), which has been linked with symptoms of memory loss, confusion, depression, and more serious problems. Duerson is not the only football player to have been diagnosed with CTE and the condition stands to affect the future of not only professional football, but also professional hockey as well as prep and amateur contact sports.

This book examines Duerson's life — his triumphs and tragedies — between his time as a Chicago Bear and his death in Florida.

The following death notice ran on Feb. 22, 2011.

David Russell Duerson, 50, of Chicago IL, passed away on Thursday, Feb. 17, 2011.

Dave was born on Nov. 28, 1960 in Muncie, Ind., the son of Arthur and Julia Duerson.

He married Alicia Cooper on June 4, 1983.

They were married for 26 years before divorcing.

Dave graduated from his beloved Notre Dame, where he was a two-time All-American, with an economics degree in 1982.

The Chicago Bears picked up Duerson in the third round of the 1983 draft.

He played 11 years in the National Football League, winning Super Bowls with the 1985 Bears and the 1990 Giants, and being selected for four Pro-Bowls.

He is survived by his four cherished children, sons, Tregg, Chase, Brock and (daughter) Taylor; brothers Arthur and Michael; and sister, Viola Duerson.

He is preceded in death by his parents.

PART 1: THE BARKING SAFETY

One of the reasons Dave Duerson never fulfilled his ambitions of law school was his continued success as a player. Duerson was drafted by the Chicago Bears in 1983 from Notre Dame. Though more suited to playing free safety, Duerson started as a strong safety for the Bears, partly because Pro Bowler Todd Bell sat out the 1985 season hoping for a better contract. Ed Sherman spoke with Duerson in 1985 during the Bears' championship season.

Most would-be lawyers don't bark. Perry Mason never barked.

Dave Duerson wants to be a lawyer. He barks.

The Bears' safety had planned to enter Loyola University law school in January, but those plans are on hold. Duerson hopes to be occupied with the Super Bowl.

"I'm going to put that on the back burner," Duerson said. "I can push law school back another year."

Duerson's priority now is the other side of his personality — the one that barks. The Miami Dolphins can expect to hear a few barks in Monday night's game against the Bears.

"There have been too many things said by Miami about them beating us," Duerson said. "We have to do it."

Duerson and linebacker Otis Wilson started the barking during the Bears' 44-0 rout of the Dallas Cowboys. They said it was going to be a one-shot deal, but the Atlanta Falcons heard barks last week. And that contributed to a 36-0 victory by the Bears, who made the Falcons feel like they were attacked by dogs.

"We were barking so much, they couldn't hear the offensive signals," Duerson said. "It acts as a distraction. We need every edge we can get. I'll bark until my lungs give out. It's natural for us. It gives us extra incentive."

Duerson had all the incentive he needed at the beginning of the season. The third-year man from Notre Dame had to replace All-Pro Todd Bell, whose holdout eventually knocked him out for the season.

Bear fans weren't about to accept a dropoff in quality from Duerson or linebacker Wilber Marshall, who took over for holdout Al Harris. Duerson felt the pressure.

"There was tons of it," he said. "I knew when we played at Soldier Field that 60,000 pairs of eyes were watching two people — myself and Wilber. They wanted to see how we would do."

Duerson thinks he has passed the test so far. He has four interceptions, tops among strong safeties in the National Football League. He has 48 tackles, which ties him for fourth on the team with Wilson.

More importantly, the Bears are 12-0 and ranked No. 1 in the league in defense. They also are No. 1 against the run, which was Bell's specialty.

"I've heard people say, 'Todd who?'" Duerson said. "That let's me know that they approve of what I'm doing. I didn't come here to replace anybody. I can only be myself."

"People were saying early that things might be different if Todd was in there. Well, look at the stat sheet. Todd's forte was against the run. We're No. 1 there. We must be doing something right."

Duerson believes the key to his play was learning how to block out the pressures and relax on the field. The turning point came when the Bears beat San Francisco 26-10.

"That was the most satisfying win," Duerson said. "I knew they were going to apply the pressure to me. A championship team always tries to find a weakness, and they felt like I was a weakness. I think I held my own. I had a tremendous feeling after that game."

Teams, though, still run at Duerson, which is fine with him. "Atlanta came at me," he said. "We knew where they were going when they ran the ball. I just gear myself up and produce."

Even if Bell had been around, Duerson entered this season intent on earning a starting job. He says he is a goal-oriented person, which explains why he is going after a second career in law. He worked at a law firm in South Bend and with the government in Washington.

"It's something that always interested me," Duerson said. "I watched a lot of Perry Mason as a youngster. When I watch a show, I try to figure it out from a dissection point of view. I try to figure out the whole plot in 15 minutes."

The Bears' plot isn't finished yet. Duerson hopes the story includes a happy ending at the Super Bowl in New Orleans.

At the rate the Bears are going, Duerson's law school plans might be on hold for several years.

"That's fine with me," he said. "If we go (to the Super Bowl) in '87, then I'll start in '88. If we go in '88, I'll start in '89. I'm in no hurry."

Even while playing outside his natural position, Duerson flourished, earning praise from his team in 1986.

"If anyone's playing better, I'd like to see him," said coach Mike Ditka.

"He's the MVP of our defense as far as I'm concerned," said defensive tackle Steve McMichael.

"He's making plays when he gets the opportunity to make them," said defensive coordinator Vince Tobin. "When he blitzes, he hasn't missed a sack. When he has a chance to make an interception, he hasn't dropped it."

Duerson is surprising even himself, not to mention his wife, Alicia.

"My wife just bought a whirlpool to make me relax because when I'm home, it's like I'm not there, either," Duerson said.

His eyes are studying film and his mind is on being the best safety in the league.

"Last year, I would study occasionally. It's almost religious this year," he said.

The change to Tobin's new system forced Duerson to study more. Tobin also is giving him a chance to do more.

Last year's coordinator, Buddy Ryan, was forced to play Duerson after 1984 Pro Bowl safety Bell held out for more money. Although Duerson played well enough to be voted to the 1985 Pro Bowl by his peers, he never felt as comfortable as he does now, nor did he look so good.

"Offenses looked at me as a player to be exploited simply because I was the new link, the weak link. One of the reasons I made the Pro Bowl is they were throwing the ball so much and they were challenging me and I made some plays," Duerson said.

Ryan never felt comfortable with Duerson, either. Duerson said Ryan never congratulated him for making the Pro Bowl. After the Super Bowl, Duerson said Ryan told him he was still pursuing the return of Bell.

When the Bears played Ryan's Eagles the second week of the season, Duerson vowed to exhaust himself to show Ryan he could play well in any system. The spectacular results — nine tackles, two assists, an interception and a sack — inspired Duerson to seek that kind of intensity every week.

"I've made a conscious effort to do that. It's physically impossible for me to maintain the same level, but the mere fact that I know I have such a great supporting cast allows me to flow," Duerson said.

Duerson credits Tobin for putting him into position to make plays. Against the Vikings last Sunday, he made four tackles, two assists, two sacks and an interception.

"We're utilizing him, but I don't know whether we're utilizing him because he's playing well," said Tobin. "You utilize people according to what you need to shut off an offense."

Tobin said Duerson is smart enough to disguise blitzes and still get into his coverage or to disguise coverages and still time his blitzes.

"You've got to be in position to execute your assignment when the ball is snapped," said Tobin. "Anything you can do ahead of that causes an offensive team problems."

Duerson always thought of himself as a free safety — more of a ball hawk than a body slammer. Generally, the strong safety lines up across from the tight end, plays closer to the line and is involved more in stopping the run.

"I'm really beginning to like playing strong," Duerson said. "I love attacking the run. I love going in for the blitz."

Bell is back but has been hampered by a hamstring injury that has postponed the necessity for Tobin to decide what to do with him.

"Things have a way of working themselves out," Tobin said.

"I'm having so much fun it doesn't matter where I play," Duerson said. "I enjoy playing with Gary," he said of fellow defensive back Gary Fencik.

"We communicate so well. I was telling Gary during the Viking game film: 'This is like watching an action-packed adventure. Each play is getting better, waiting for a climax.'"

Duerson and Fencik communicate so well that Duerson has another idea.

While at Notre Dame, Duerson spent a summer in Washington in Indiana Sen. Richard Lugar's office. He has worked in an attorney's office.

"I've always had an interest in politics," Duerson said. "Last week, I was supposed to tour Chicago with Big Jim [Gov. Thompson], but the floods postponed it."

Fencik has been mentioned as a future mayoral candidate.

"He's a Chicagoan; I'm not," said Duerson. "But it would be wild to see Gary and I run on the same ticket. Presidential candidates."

The Bears never think small.

On a team that featured the legendary likes of Walter Payton and Mike Singletary, Duerson still made a name for himself. When Indianapolis running back Eric Dickerson and Duerson exchanged words before a game in 1988, Duerson didn't waste any time sending a rebuttal to Dickerson on the field.

In an exchange of verbal volleys the week before the game, Dickerson said that Duerson's tackles aren't exactly accompanied with a sting. The Bears' free safety sought to change his mind.

Duerson found his target on Indianapolis' first series on Sunday. A pass came Dickerson's way and so did Duerson. The ball missed the Colts' running back, but Duerson didn't. With stinger in place, he knocked Dickerson to the ground.

Was Duerson looking for him?

"Maybe," he said with a knowing smile.

Said Dickerson: "I didn't say anything to him. Duerson's not a friend of mine, but he's not an enemy. He's not a guy I go out and have beers with."

The war of words was won by Duerson because he won the war on the field. Duerson predicted that Dickerson would fumble, and the great running back didn't let him down in the Bears' 17-13 victory over Indianapolis.

Duerson was proven right in his pregame charge when he said of Dickerson: "He doesn't like pain. If you hit him hard enough, he's going to fumble."

The Bears finally made the right connection in the fourth quarter. Dickerson choked in the clutch again, fumbling on the Bears' 38-yard line to thwart the Colts' last decent threat.

"I was almost knocked out," said Dickerson. "I was kicked (accidentally) in the face."

It was the ultimate "I told you so" for Duerson. Steve McMichael made the recovery, but it would have been more fitting if Duerson had come up with the ball.

"He coughed that baby up, didn't he?" Duerson said. "That's been his history with the way he carries the ball. We got four or five good sticks in there, and the ball went down. We should have had a couple more fumbles from him."

Duerson had ample incentive for this game before he ever got mixed up verbally with Dickerson. He had a large cheering section from his hometown, nearby Muncie, Ind.

"I was pumped up as it was," Duerson said.

Dickerson, though, added to Duerson's fire. After Duerson's charge, Dickerson said when he thinks of hard hitters, Kenny Easley and Ronnie Lott come to mind, not Dave Duerson.

Duerson, an All-Pro, took exception to being left off the list.

"That was the first time I ever heard something like that," Duerson said. "I thought it was kind of funny. Sure, it gave me a little extra motivation."

Duerson hounded Dickerson throughout the entire game. He didn't let him out of his sight.

"If he went to the bathroom, I was going with him," Duerson said.

The pair had several collisions during the game, but they were silent ones. No words were exchanged.

"It wasn't necessary," Duerson said. "We had a lot of eye contact."

Duerson said he still has great respect for Dickerson. He did pick up 95 yards on 24 carries.

Dickerson, though, also fumbled, just as Duerson predicted. When the game was over, Duerson didn't care what Dickerson thought of him.

"I get my share of respect around the league," said Duerson. "I think the other teams know who I am."

Two sacks and an interception by safety Dave Duerson [22] helped the Bears edge the Atlanta Falcons 13-10 in November 1986.

After several successful seasons with the Bears, Duerson was cut from the team.

One year, Dave Duerson is making history, leading National Football Conference safeties with five interceptions as the Bears steamroll to a Super Bowl championship.

Five years later, Dave Duerson is history.

The four-time Pro Bowler from Notre Dame, whose name had been mentioned in trade rumors recently, was unceremoniously released Sunday along with 13 other Bears.

Like a sweep to the strong side, Duerson knew trouble was heading his way.

"I made it over to Halas Hall this morning, and Vince Tobin (defensive coordinator) told me he wanted to speak with me," said Duerson.

"When we got out in the hall, he told me Mike (Ditka) needed to speak with me and that he in turn would like to say a few words. I knew then that something was going on.

"I guess I had a feeling last Friday after our game against the Raiders. I just had a weird feeling that that was my last time at Soldier Field in the home locker room.

"I am disappointed. When I sat down with Mike Ditka, I told him that for all I have given the Bears in terms of four All-Pro seasons . . . even last year I just missed the Pro Bowl by one vote . . . it is really a cheap way to do things. I think they pretty much made the decision a couple of weeks ago. It was obvious then I was not in the future plans of the Chicago Bears.

"I just wish someone had approached me, at least be man enough to tell me point-blank what their plans were. I probably would have said then, 'Well, either trade me or release me.'"

Duerson, 29, was slated to receive more than \$600,000 this season if he made the club. Why not a trade?

"No one was willing to give us any type of compensation for Dave Duerson, and we had already made our decision which direction we were going with our safeties," said personnel boss Bill Tobin. "We think we have four better ones; that was our main reason for giving him his release. We tried to float his name at draft time and again at cutdown time. There just is no interest in giving us any compensation, even on an 'if' basis."

Asked if Duerson's salary was a significant factor, Tobin replied: "It never entered my mind. It never entered Ditka's mind. It never entered Vince's mind. Their decisions are never based on money."

Ditka looked forlorn about the release of the seven-year veteran.

"These are tough decisions," he said after Sunday's practice. "We made a decision to go with the young kids for the defenses we want to play.

"There is no guarantee we did the right thing, but it is a thing we decided to do as a staff. We like the improvement of (Mark) Carrier. We feel very confident that Shaun (Gayle) can play strong safety. Which leaves us with basically three other people (Markus Paul, David Tate and Maurice Douglass) who can play safety. You can't keep five safeties.

"Dave is a gentleman. It hurt him. If he took it good, then he wouldn't be the great competitor he was. He was the main reason we won here for a long time. He played great football.

"This is the hardest cut I can recall, this and (Mike) Hartenstine (in 1986). Anytime you lose players who have been instrumental in the success of the ballclub, it hurts. But life is about change. That doesn't make it right, but you have to be able to adapt."

Duerson had five interceptions in 1985 and six in 1986. But he declined to three, two and one the last three years. Two injuries forced him to miss four games last season, but he still finished fifth on the team with 91 tackles. He had three 12-tackle games and earned two game balls.

Has Duerson slowed down?

"It's really not that," said Ditka. "Dave has some strengths and probably some weaknesses. We just made our decision. It has nothing to do with how a guy runs or anything like that."

Couldn't the Bears have traded Duerson for even a low draft pick?

"Players don't understand that there is not a market out there," said Ditka. "People believe in their own players and are not willing to make many changes. It's a tough business. And it is a business. Don't mistake that."

With a week to go before the final cutdown to 47, Ditka said it was decided to waive Duerson now so he might have a better chance to catch on with another club.

"We weren't going to play him a lot in the next game regardless," Ditka said of Thursday's final exhibition, against Buffalo.

The blow was difficult for Duerson, but he joined the New York Giants, who went on to win the Super Bowl after the 1990 season, giving him his second championship ring. After the season, Duerson again found himself without a team.

"I know I can play," he said. "I proved myself in training camp this year with the Giants, as I have in previous years with the Bears."

"My release from the Giants, although it hurt, no way could I have reached the same depths as I did last year," Duerson said.

The four-time Pro Bowl safety, 30, has three mitigating thoughts:

First, he lasted longer and played better than he ever dreamed.

Second, he and brother-in-law Frank Latimer are about to sign a deal to become die-casting suppliers for General Motors that happily will take his mind off football.

Third, he has the pleasant memory of being on the winning side in all three Giants-Bears games of his career. Last year, he helped design the game plan for the Giants' 31-3 victory in the playoffs.

"I take full credit for that," he said. "They had no idea of how to go about defending the Bears. Bill Parcells told me point blank the Bears were always his biggest fear. He couldn't beat the Bears and did not know how, and I showed him exactly how."

Hard to believe, the Giants stacked against the run. They used a four-and five-man line instead of their conventional three-man front. Duerson predicts a similar game plan Sunday with similar results. He doesn't think Jim Harbaugh will be any more effective than last year's quarterback, Mike Tomczak.

"The Bears cannot win the game throwing the football," Duerson said.

According to Duerson, the Bears tipped off tendencies that sealed their fate.

"The Bears are very, very predictable," he said. "Things I saw for seven years. Lots of formations, same plays. If the receiver comes in short motion toward the tight end, it was a bootleg and the tight end was the primary receiver. Those things were obvious to us, so we just shut everything down."

Another thing became obvious to Duerson during his New York experience:

"There's a difference between the NFC Central and NFC East. The East is a monster. In terms of talent level and intensity level, it's far greater than in the NFC Central. The Bears had that intensity. In fact, the Bears had even greater intensity during our stranglehold, but that's passed."

Duerson would like the phone to ring one more time on his career. If it doesn't, he will live with the same disappointment that haunts every athlete who feels cut short.

"I watched guys like Gary Fencik, for instance, who were allowed to move into other roles. Gary played as a nickel back before they made their move. He was allowed to go out under his own steam, and for everything he'd given the Bears and the city of Chicago, he deserved that. I felt like I deserved the same thing," Duerson said.

Youth, speed and money displaced Duerson in both cities. His position now demands more coverage ability than it did when he arrived, yet Duerson concedes nothing.

"I look at the talent out there, and these guys can't touch me," he said.

Duerson doesn't want the frustration to sound like bitterness.

"I don't like the way things were done, but I can't change that so there's no use me harboring ill feeling," he said. "I had a great experience. I had intended on a career of three years."

Duerson and his wife, Alicia, will remain in Chicago, where he says fans have been kinder to him than the team.

"I'm thankful my parents instilled discipline in me to get my academics to prepare myself for real life," he said.

After two Super Bowl rings, he doesn't want to sound greedy, but . . .

"I need three. I've got three boys."

Duerson wouldn't win any more rings. He finished his NFL career by playing with the Phoenix Cardinals (now the Arizona Cardinals). He ended his career with 16 sacks and 20 interceptions.

Asked in 2004 what it meant to be a part of two Super Bowl championship teams, Duerson replied:

It is the ultimate in pro sports. It happened because a group of guys came together and parked their egos long enough to achieve a common goal. We were able to do that in '85 in Chicago. It was a team blessed with all sorts of incredible talent, but unless you can pull that talent together and have everybody focused in the same direction . . . we would have been just another great defensive team that didn't get it done. The same thing happened when I was in New York with the Giants. We were a bunch of old guys who had all lost a step. Not over the hill, but we were able to get it done because we stayed together and focused on one goal.

In 2005, Duerson reflected on the legendary '85 Super Bowl run and playing under defensive coordinator Buddy Ryan.

Q. Talk about your relationship with Buddy Ryan.

A. My dad just had his 82nd birthday. He's my hero. My dad's decorated. Two Bronze Stars from World War II, fought in the 3rd Army Signal Corps 448 directly under Patton. He spent a lot of his time behind enemy lines.

So when I went to work for Buddy Ryan, it was like a joke. Buddy Ryan and Mike Ditka couldn't intimidate me.

Buddy certainly had attitude, but his was self-serving. Very much so. You were either one of his guys or you weren't. In my case, I wasn't.

Buddy just absolutely hated my guts. Hated my guts. I called my dad when I first got drafted and I told him, "Dad, I didn't graduate from college to go through this." My dad believes that every male child should do two years in the armed services. I tell you that as a precursor. So he says to me, "Well, it sounds to me like you're in the Army." So I said, "OK, Dad, I'll talk to you later." Short phone call.

Every day, Buddy would tell me he was waiting for me to screw up one time.

So I played through that whole season with the defensive coordinator telling me that he was rooting for me to screw up so he could get Todd (Bell) back.

So I became an All-Pro myself.

Q. What was the story behind the barking?

A. We were playing the Dallas Cowboys when we beat them 44-0, and I came over to the sidelines and the Cowboy fans were talking a bunch of noise and we were kicking their butt. They were going off at us, so I just started barking back at them. Otis (Wilson, Bears linebacker)

was standing next to me, and he was like, "What the hell you doing?" I just kept barking. So he starts barking.

When we went back out onto the field, we just continued to bark at Danny White.

Q. What was the relationship among the players like during the '85 season?

A. It's the flight home from Miami. Ditka and Buddy Ryan had gotten into a fight earlier in the game. They were arguing earlier that week about whose team it was and all that kind of stuff.

On the flight home, we as players got together in the back of the plane and decided amongst ourselves that we were going to win the Super Bowl, that it wasn't about Mike Ditka, it wasn't about Mike McCaskey, it wasn't about Buddy Ryan. It was about us as a team and the fans.

In fact, it was the next morning that the guys did "The Super Bowl Shuffle." That was like three hours after our plane landed, and that's why you could see all that energy after having just lost on Monday night, because we had a full commitment to a man. There was no stopping us.

Q. How soon into the play of the Super Bowl did the teams know what was about to happen?

A. I think (Patriots quarterback) Eason knew it was over the second series. Absolutely. He picked himself off the turf on each play of the first series and the second series. Their offensive line couldn't handle our guys. Quite frankly, they were already intimidated by us.

With all the things we were doing at the line of scrimmage, we were calling out their plays before they could execute them.

I think we should've won three Super Bowls. But they started shipping guys out.

PART 2: BEYOND THE NFL

From his early days as a player throughout the rest of his life Duerson found ways to contribute to the communities that supported him. In 1987, Mike Kiley reported on Duerson's early charitable actions and the motivation behind them.

When Bears safety Dave Duerson attended Notre Dame, four of his boyhood friends died of drug-related causes.

This harsh reality helped influence him to set up a not-for-profit organization, built around football camps, to make young people aware of the dangers of drugs.

Duerson began his endeavors at the start of his National Football League career in 1983.

From a humble beginning, he has grown into a man recognized in Chicago for spending numerous hours in charitable causes, one of many Bear players to do so.

Duerson was nominated Monday as a candidate for the NFL Man of the Year Award, sponsored by The Travelers Companies. He considers himself the team's representative in this honor and wants to share it with teammates who have aided his cause.

The winner will be chosen by a select committee and revealed at the Super Bowl. Duerson hopes all his teammates can be there in San Diego in January to see him win the award, then go out and win with him on the field.

"I'm not sure I'm worthy of such an honor," Duerson said, "because on the Bears we have a number of players who are very involved in charity work. So I can't accept the nomination for myself. But I will accept it representing the rest of my teammates.

"I'm pleased to have been nominated because I believe in what is taking place around this country, especially in Chicago. Pro athletes throughout the city are willing to go out and try to better the society in which we live."

Duerson established DAMCO in his hometown of Muncie, Ind. The D stands for David, the A for his father, Arthur, and the M for his brother, Michael.

"Originally, the plan was to sponsor a three-day football camp at Ball State University in Muncie. I had no idea it would grow to a point where a DAMCO II would need to be born in order to take on the same format in Illinois.

"In February, I met with Illinois Lt. Gov. George Ryan and discussed what DAMCO II's philosophy would be. Then, in July, we sponsored six football camps throughout Illinois.

"We bring in kids from all walks of life. Some are captains of their athletic teams, some are presidents of their chess clubs, others are gang leaders. What we call unconventional leaders.

"We had a camp this year at Edwardsville, Ill., about 10 miles outside of East St. Louis. The Department of Children and Family Services brings me 250 kids, a number from foster homes.

"Some are from reform schools and some have been in jail, everything from attempted rape to murder. We only have them for 36 hours, but in a short period of time, we have watched attitudes change. To say whether it'll be long-term or not, we're not sure.

"But our goal is to channel positive energy and give them an awareness of drugs and alcohol. Our main focus is to educate kids to the dangers."

Soon, some of the junior colleges and universities in the Chicago area will become involved in DAMCO II and its purposes.

“When I lost those friends, I thought maybe there was something I could do,” Duerson said. “Not that I thought it might change a great number of lives, but if only one person could be changed, then my goal would be reached. “So when I got here to the Bears, being a pro athlete and having an audience, I knew that I had a responsibility. I could get into schools and demand an audience, just because kids look up to professional athletes.

“There’s no question we are role models, every one of us. My target group is from ages 8 to 18. We’ve seen very positive results in the five years I’ve been doing this.

“I get letters from parents that what little Jimmy talked about at the dinner table wasn’t what he learned from Jimbo Covert as far as blocking skills, or what he learned from Shaun Gayle as far as how to break to the ball.

“Instead, little Jimmy is talking about what these people had to say about substances, about getting their education. So we know what we are attempting to do is getting across.”

Duerson did in fact go on to win the NFL Man of the Year laurels in 1987. The award, renamed for Walter Payton, was only one piece of evidence indicating Duerson’s rich life beyond the world of football.

Duerson, an occasional flugelhorn player, surrounded by memorabilia collected throughout his pro football career in his den of his Highland Park home June 18, 2007.

Although Duerson played pro football for 11 years, he said his lifelong dream was to own a manufacturing business. He traces that aspiration to when he was 3 years old and spellbound by the earth-shaking presses that stamped out auto parts for General Motors Corp. at a plant in Muncie, Ind. His father worked there 38 years.

Even before Duerson's playing career ended in 1994, he became a McDonald's franchisee, owning three restaurants in Louisville.

"My last two years in the league I'd play on Sunday and be behind the McDonald's counter on Monday and Tuesday," he said.

Eventually, Jack Greenberg, then the vice chairman of McDonald's, approached me and said there was an opportunity to purchase most of Brooks Sausage, which then became Fair Oaks. It was the first minority supplier in the McDonald's system."

Duerson sold his McDonald's franchises and joined Fair Oaks, growing its annual sales to \$63.5 million from \$24 million. He sold his stake in that company in February 2002, deciding to start Duerson Foods.

Duerson's food processing company supplied meats to large companies including Burger King. Aside from his promising career as a businessman, Duerson also got involved with his alma mater, Notre Dame. He served as a member of the university's board of trustees. One of the issues Duerson dealt with in 2003 as a board member was considering whether the Fighting Irish should join an NCAA-affiliated conference.

"I look back on my college career and one of the things I enjoyed most was going down to Birmingham and playing Alabama, going into the Big House at Michigan," Duerson said. "Traveling all over the country . . . not many schools have that luxury.

"Being an independent has served us well financially and spiritually."

According to recent reports school officials haven't denied, impending changes in the structure of the Bowl Championship Series and the status of its television contract with NBC may compel Notre Dame to reconsider its independent status and align with a conference.

Duerson, a prosperous businessman, retains an influential stake in Notre Dame's future as a member of the university's board of trustees.

Duerson is president and CEO of Duerson Foods, a distribution firm he began while playing with the Bears, for whom he was a starting safety in Super Bowl XX. He has served as a Notre Dame trustee since 2001. He said the board hasn't yet been privy to official conference discussions, but obviously will be before any decision is made.

"It has been a discussion that in essence has been at the forefront since we joined the Big East with our other sports — it's one of those continuous kinds of dialogues," Duerson said. "But there's nothing new to report at this point.

Duerson grew up in Muncie, Ind., with aspirations of playing at Notre Dame "from the time I was in the 7th grade, all 4 feet 10 inches of me."

He distinguished himself as a two-time All-American in 1981-82 and was the Bears' third-round draft pick in 1983.

As an individual, he would like to see the status quo preserved, if that's what is best for the university.

"I would love for us to remain an independent," Duerson said. "Notre Dame is a school of great tradition and history. Traveling to the West Coast to face Pac-10 teams like Southern Cal and Stanford, to play on the East Coast . . . if you join a conference, those types of opportunities would be extremely limited. It would change the dynamic of how we played football."

He currently is president and CEO of Duerson Foods, a meat-processing company that is a McDonald's supplier, and a shareholder and director of the United Community Bank of Lisle.

A paid contributor to WSCR-AM and Comcast SportsNet, Duerson also had been an active and vocal proponent of the '85 Bears attempts to incorporate as the "1985 World Champions."

In 2001, the Notre Dame Alumni Association honored Duerson with the Sorin Award, its highest honor.

One Notre Dame official discussing Monday's stunning turn of events called Duerson one of the most successful former student-athletes the university has ever produced. He just shook his head in disbelief, the prevailing sentiment throughout the Notre Dame community.

Duerson eventually pleaded guilty to a misdemeanor charge of domestic battery. In 2005, he reflected on this particular low point in his life.

It was a misdemeanor domestic violence charge. I've been going through counseling.

I chose to step down because I thought it was appropriate, considering that it happened on campus when I was there in an official capacity. It was the right thing to do.

First and foremost, I've never had a more embarrassing moment. My own actions embarrassed my entire family. Clearly, my heart was heavy as it relates to that.

A positive is that those who know who Dave Duerson is, know me, the man — and obviously that includes my family — have simply supported the two of us to no end and recognized that it was a moment in time, that it is not a reflection of me, the person. That's held true in every community I've ever been, walked, whatever.

God doesn't allow you to go through something unless it's for the purpose of being able to help somebody else. If I can say anything to men or women, severe stress will cause you to do some uncustomary things. If you feel yourself going where your stress levels are extremely high, go talk to someone.

In the next years, the adversities continued to mount for Duerson. He became embroiled in a number of legal cases that put his marriage, his home and his business in jeopardy.

When he showed up in downtown Waukegan on June 14, 2007, it wasn't to sign autographs or meet with fans.

Instead, a judge at the Lake County courthouse ruled against Duerson in a foreclosure proceeding, finding that he owed nearly \$550,000 on his 17-room Highland Park home, and that it would be sold by the court or sheriff if the money wasn't repaid by Oct. 1.

"It sucks," Duerson said later in the living room of his custom-built home, which features a vanity driveway pillar carved with "NFL22" and a for-sale sign out front. The house, where he has lived since 1987, is listed at nearly \$1.6 million.

The brick pillar holding the steel entrance gate at Duerson's Highland Park home is engraved with the former NFL player's number.

The foreclosure is the latest in a string of bad news for Duerson, a four-time Pro Bowler.

Duerson, who earned a bachelor's degree in economics from the University of Notre Dame and completed Harvard Business School's Owner/President Management Program, finds his personal life and business career in upheaval these days.

The foreclosure comes nearly 10 months after his Duerson Foods, which processed meats for such chains as Burger King, was forced into receivership. Most of its assets were auctioned off in December in a process that drew only one bidder.

"That was a death," Duerson said last week. He said he believes that legal action was premature and shouldn't have resulted in the shutdown of his namesake company, which operated in Pleasant Prairie, Wis. "I've got four kids, and that was like losing a fifth."

In May he also filed for divorce from his wife of 24 years.

"Eighty percent of the marriages in the NFL fail, and 90 percent if you're an All Pro," he said. "When you're in the public eye, there are so many elements added to it."

However, he hasn't given up on a plan to keep his house before it is slated to be sold out from under him.

In the meantime, he's involved in another business start-up, while also looking for work.

"I put my resume on the street about three weeks ago," he said. "My qualifications are such to run a mid-size company" with sales of about \$50 million to \$100 million.

"I'm not destitute; I still have some assets," Duerson said.

So far, he's still got his game face on.

"It's not life and death," he said. "On the day Mike Ditka cut me, I got fired six times the same day," naming Chicagoland Chevy, WGN and NBC as among the companies that dropped him after he was dumped by the Bears in August 1990. "Chicagoland Chevy was here in a heartbeat to pick up the Corvette.

"It was a low point, but five days later I was hired by the New York Giants. Six months later I won my second world championship. That's how God works."

Though Duerson Foods ceased operations in fall 2006, Duerson sounded like he still ran the place. "Let me introduce you to Duerson Foods," he told a reporter visiting his home in June 2007.

Queried about his business finances, Duerson explains some of the legal filings while sitting in his living room of his Highland Park home June 18, 2007.

Sporting one of his two Super Bowl rings, he handed a reporter a reprint of a February 2004 article in the trade publication Meat Marketing & Technology.

"This is my plant," he said, pointing to the photo. He recounted how he started with a 38,000-square-foot shell of a building, blew out the north and east walls and added about 40,000 square feet. "When we built this, it was the most state-of-the-art meat plant on the planet."

However, the plant's Feb. 1, 2003, opening was delayed until Aug. 1 of that year because of problems with a freezer supplier, which caused lenders to get nervous.

"August 1, the day we opened the plant, was the day Associated Bank was to release my working line of credit [of about \$1.5 million], and they informed me they were not going to allow me to use my line of credit," Duerson said.

Instead, Duerson was forced to mortgage his house.

"They said, 'What we will do is give you a half a million against your house,' and it's not like I had a choice," he said, noting that he had poured nearly \$6 million into his business.

"They said, 'We'll give you a half a million for a year, and we want out,'" said Duerson, who started looking for another lender.

Meanwhile, Duerson Foods sued the freezer company in April 2004 and, later that year, a U.S. District Court in eastern Wisconsin said Duerson was entitled to \$34 million in damages. But the judgment hasn't been paid.

"From Aug. 1, 2003, to Feb. 23, 2005, Duerson Foods survived and grew by the grace of God [and] my vendors," Duerson said.

Then he lined up another lender: California hedge fund Greenline Capital Corp.

In February 2005, it loaned Duerson Foods nearly \$17 million.

But in April 2006, Greenline sued Duerson Foods in Kenosha County, Wis., claiming Duerson had defaulted on the loan, which had ballooned to \$22 million. By May 31, Duerson agreed to make scheduled payments.

"My controller missed the first payment, which was \$6,250. Greenline pounced on it, and I lost my company. It was forced into an immediate receivership," Duerson said. "It's that simple. I lost my company for \$6,250."

The court filings contain a letter in which Duerson pleaded for another chance. Addressed to Richard Freudenheim, president of Emeryville, Calif.-based Greenline, the letter said in part:

"If you can find it in your heart to forgive this initial faux pas, I will never forget it. To show my sincerity, I offer to pay immediately all of the legal costs associated with you having to petition the court within the last few days.

"Please believe with all that faith will allow that over \$6,250 we did not do this intentionally. We are not trying to hurt this relationship any further. We are trying to rebuild it. Please give me a second chance."

There was no second chance. And in an earlier filing Greenline said Duerson Foods "repeatedly made unrealistic financial projections, as well as exaggerated statements regarding the company's state-of-the-art manufacturing capacity."

To induce Greenline to make its loan, Duerson Foods projected sales of \$59.6 million for 2005 but booked actual sales of \$20.2 million, Greenline said. Officials of the hedge fund didn't return a call seeking comment.

In October 2006, the Kenosha Area Business Alliance, a public-private economic development group for Kenosha County, sued Duerson for default of a \$750,000 loan. In February, he was ordered to repay \$573,000 to the alliance, which also declined to comment.

For his part, Duerson denies that his business plan was pie in the sky.

"If it was so unrealistic, I wouldn't have won a \$34 million lawsuit," he said. "Lawyers are free to say whatever they want to say in terms of pomp and circumstance, but the \$34.592 million speaks for itself."

To this day, that judgment keeps Duerson's spirits up.

"I've got 34.592 million reasons to be positive," he said. "My concentration is growing my current business and chasing my lawsuit."

He said he has been "shopping" the judgment.

"You can sell judgments to hedge funds, investment groups, bands of lawyers who buy it at a discount," he said.

He also has been in talks with an asset-recovery firm about tracking down the money, noting, "We are about to close in."

Not so fast, said Michael Polsky, a Wisconsin lawyer who was named receiver for Duerson Foods on Sept. 8 and still is tying up loose ends.

"Various lenders have liens on the proceeds of that judgment, if it's ever collected," Polsky said.

Duerson's former company, Fair Oaks, bought most of Duerson Foods' assets for about \$4 million at the December auction and now occupies the plant, which before the receivership garnered about \$15 million in proceeds from a sale/lease-back.

Polsky said Duerson Foods was in shambles when he was brought in to oversee it.

"The company had insufficient funds to meet its payroll, and it was unable to buy the raw materials necessary to fill customer orders," he said. "It was in default on its obligations to its customers because it failed to ship product according to purchase orders."

Ultimately, Duerson Foods lost its primary customer, Burger King, Polsky said, and on Sept. 22 the business was shut down. That's a rare occurrence in the 160 receiverships that he has overseen in Wisconsin, Polsky said.

Meanwhile, Duerson said he has formed a partnership with Zep Manufacturing Co., an industrial chemical-maker owned by Acuity Brands. Duerson said he plans to pitch industrial chemicals to Chicago-area schools, the Illinois Tollway and other governmental bodies through another of his companies, DD Favor.

Last month, Duerson, 46, petitioned in Lake County Circuit Court to dissolve his marriage to his wife, Alicia. The couple has four children, ages 23 to 11. His wife declined to be interviewed.

"We've been married 24 years. It has had its challenges," he said.

In January 2006, Duerson pleaded guilty to a misdemeanor charge of domestic battery.

Duerson later said he was under "severe stress."

Asked whether his Duerson Foods problems were a contributing factor, he replied, "Check the dates."

"You're personally guaranteeing everything. You've got \$7 million into a business, the bank tells you they're not going to let you use your line of credit, and you operate on manna for a year and half, and you're taking care of 110 families," Duerson said of his employees.

"That's extreme stress, along with the woes of marriage and everything associated with life. My mom had just passed. When you talk about a guy going through a great deal, yeah, I'd say I was going through a great deal."

PART 4: THE CONTROVERSIAL GATEKEEPER

In addition to his business career and his participation as a member of the board of trustees for Notre Dame, Duerson served as a trustee for the National Football League Players Association retirement board. His time serving in this role was marked by public controversy with players who contested denied claims as well as others, including his former coach, Mike Ditka. Don Pierson talked with Duerson in 2007 about his position.

The former Bears safety said he finds it “funny” that former Bears player and coach Mike Ditka has become such an advocate for players’ rights.

“Mike was not one who gave a damn about the players or their injuries when he was coaching,” Duerson said in a Tribune interview. “He was very disrespectful of guys who got hurt and now he’s trying to champion for a couple of guys. The fact of the matter is he’s way off base and he’s late in the game.”

What’s going on with the distribution of retiree benefits is mainly a matter of law, according to Duerson, one of six trustees who oversees the benefits process on the NFLPA retirement board.

Duerson is one of three former players on the board with three owner representatives who monitor a process governed by ERISA law, the Employee Retirement Income Security Act.

They do not sit on an unlimited pile of money and arbitrarily dole it out, helping some needy players while rejecting others.

“We want every player to get the money because it’s our money,” said Duerson, referring to himself, Tom Condon and Jeff Van Note, the other players on the board.

But that isn’t how it works.

“It’s not subjective at all,” Duerson said. “We are governed by ERISA laws. I have a fiduciary responsibility and I’m not going to jail for anybody.”

To Duerson, there is nothing clandestine or illegal that a planned House Judiciary subcommittee hearing in response to adverse publicity can uncover. Rep. Linda T. Sanchez (D-Calif.), chair of the subcommittee on commercial and administrative law, has called upon Ditka and other critics of the benefits system to appear at an educational “oversight” hearing.

“I certainly welcome that conversation,” Duerson said.

According to Duerson, ex-players seeking disability payments first must clear an initial review by two benefits employees, one management and one union, where he admitted “things get bogged down” and often tabled. Once past that paperwork, players consult neutral physicians who determine degree and cause of injuries and whether the person is employable. Standards determine percentages of disability for various body parts. Disputes are decided by a medical arbitrating professional.

“If it meets the ERISA percentages, then the benefit is given, pure and simple,” Duerson said.

Some ex-players have argued that the methods for selecting physicians aren’t as neutral as advertised and that continual re-evaluation under different doctors causes inconsistency.

It does not surprise Duerson that Ditka has become such a critic of NFLPA Executive Director Gene Upshaw.

“Mike has always been anti-union,” said Duerson, who played under Ditka from 1983-89. “When I was player rep for the Bears, just having a typical union meeting was a major piece of work. After we struck (1987) and had the scab players, Mike threatened the entire team that we better not touch the scab guys he was keeping.”

Duerson agreed that more could be done faster but not until active players collectively bargain better deals and provide more money for benefits. Duerson said current players earmarked 6 percent for benefits, up from the average of 5 percent over the years. He said it would take 25 percent "to get to where everybody would like it to be."

"It's the active players who control the purse strings. It's just that simple," Duerson said. "We can't do enough for our retired players. It's the fastest-growing fraternity in pro sports and that's what the current guys don't realize, just like we didn't when we were playing. I was like everybody else. I thought I was going to play 30 years."

Duerson said he has advised retired players to schedule their meetings to coincide with annual NFLPA meetings in Hawaii.

"I tell retired players, 'Come into their meeting 200 strong, you'll get whatever you want,'" Duerson said. "That's the only way these current players are going to come to realize, 'That's our brotherhood and we're very soon going to be there.'"

Duerson said it was not until the CBA was negotiated in 2006 that enough money was available for "Plan 88" named for Hall of Fame tight end John Mackey, who suffers from dementia. Duerson said the published benefits of approximately \$50,000 to \$80,000 to qualified players are per year, not just one-time payments.

"We have a little over 100 applications. About 40 or so have been formally approved. Another 36 are in the process and the other 20-some we have yet to hear back from them at all," Duerson said. "As fast as we're getting them, we're getting them through."

Duerson said conversations about Plan 88 started more than 18 months ago.

"The thing that we're most concerned about is the number of concussions that are happening in the league," Duerson said. "I've said many a time in our meetings that it will only be a matter of time when we see Brett Favre."

Ditka, who has criticized a system he says forces proud retirees to "jump through hoops," could not be reached Friday. Upshaw has admitted he agrees with Ditka for the need to speed things up.

"We'd love for the process to be streamlined," Duerson said. "The fact of the matter is there are three players and three owners who sit on the other side. Agreed, we have labor peace, but there are still a lot of times it gets tense and there are certainly times we don't agree."

"Let's say the neutral [physician] comes back and says 'Yeah, he's borderline, but yes, he qualifies.' Then the owners can say, 'Well, we want to 'MAP' (medical arbitrating professional) him.' Then it goes to 'MAP' and it's out of our hands."

The three owner representatives who sit on the board are Arizona owner Bill Bidwill, Kansas City owner Clark Hunt and Baltimore President Dick Cass.

"The main thing we do, number one, is manage the money," Duerson said. "We have over \$2.4 billion and it's for a bunch of different funds, like second-career savings, annuity plans, disability money . . . but nothing we do is subjective. It's not like we say, 'This guy is banged up and he contributed to the NFL and was a standup guy, so let's make sure he gets a benefit.' We can't do it."

"It sounds like a lot of money, \$2.4 billion. It is a lot of money. But one of the things we wanted to do was go back and increase everybody's retirement benefit by \$300 a year for each year of service. It would have bankrupted the entire program."

PGA hole captain Duerson silences the crowd as Tiger Woods tees off during the PGA Championship at Medinah (Ill.) Country Club in 2006.

A dispute about a former NFL player's appeal for disability benefits prompted Ditka to lash out at the organization for which Duerson served as a retirement-board trustee.

The he-said, he-said conflict between DeMarco and the NFL Players Association continued when DeMarco insisted his applications for disability benefits had gone unanswered.

Gene Upshaw, executive director of the union, said Monday that DeMarco had never applied. Ex-Bear Dave Duerson, a trustee on the retirement board that oversees disability cases, repeated Tuesday that DeMarco had not applied.

"I think it's a joke," said DeMarco, 35. "That's the issue. The disability system is broken."

After Duerson met DeMarco on Monday night on the set of WTTW-Ch. 11's "Chicago Tonight," Duerson said he promised DeMarco he would look into his case.

"We sent him forms in September of 2005 and August of 2006, and he never applied," Duerson said Tuesday.

"How can that be?" DeMarco asked by phone Tuesday. "How can I have slipped through the cracks? I was homeless and disabled. Of course I would file for disability. That's my question to the players association. It's why I'm so frustrated."

DeMarco said after back surgery in 2001 he filed for "line-of-duty" disability in 2001 and again in 2002.

"Then I was told my time had run out," DeMarco said.

After five years, a player is no longer eligible for line-of-duty benefits and must apply for degenerative-disability payments.

DeMarco acknowledged getting nearly \$10,000 in emergency assistance from the Player Assistance Trust in the last nine months.

"I was told that would help [as] a Band-Aid until the degenerative disability came through," DeMarco said.

Upshaw and Duerson said some players don't know that disability applications are filed through a plan administrator in Baltimore, not directly through NFLPA offices in Washington.

"I don't know what's wrong," DeMarco said. "I can't point the finger. I just want my disability [payments]. I want to see a doctor, but they have never, ever sent me to an NFL doctor. I've heard every excuse in the book. 'We've lost it. It's in somebody else's office. It's in another file.' There's deception going on, and it needs to be fixed."

DeMarco appeared Monday at Mike Ditka's restaurant at a news conference held by the Gridiron Greats Assistance Fund. On Monday night, Upshaw said the NFLPA had paid DeMarco nearly \$10,000 in emergency funds to help cover rent and other expenses but that DeMarco hadn't filed for disability.

Ditka responded in a news release Tuesday:

"This is a joke. If they think that \$10,000 over the last seven years is meeting this kid's needs, the problems at the NFLPA are worse than we ever imagined. Have you seen this kid? He can't walk, he can't hold a telephone, he can't shave his own face. He certainly cannot work and support his family. I don't call \$10,000 meeting Brian DeMarco's needs.

"This is about disability. This is about taking responsibility for what happened to this kid while playing the game. This is about doing the right thing."

The NFLPA said DeMarco has more than \$40,000 in an annuity and more than \$150,000 in a 401(k), but DeMarco said it would be a "horrible idea to take it" at his age. He said he was told he couldn't borrow against his 401(k) or use it as collateral.

However, Duerson said DeMarco could borrow against the 401(k) and could take the annuity in a lump sum, 40 percent of which would go to DeMarco's ex-wife.

Ditka and former Buffalo guard Joe DeLamielleure are engaged in an ongoing feud with Upshaw. All three are Hall of Famers. In a recent Philadelphia Daily News story, Upshaw threatened to break DeLamielleure's neck.

"I don't care what Mike Ditka and Joe DeLamielleure say, it's not about Gene Upshaw," said Jennifer Smith, executive director of Gridiron Greats. "It's about a system that's screwed up and broken and needs to be fixed.

"We supply services to these guys, and some of them don't even know about getting on Medicare or Medicaid or other social services. You have to be a healthy individual of right mind to try to navigate something like that. The league's is just as difficult, if not more so.

"I wish this wasn't about a shouting match. We're holding press conferences to call attention to a need and put a face on it. We're taking the high road, no name-calling.

"And then the headline becomes 'Joe DeLamielleure [insults] Upshaw.' That hurts us."

Where does DeMarco turn now?

"I'll send in another application," he said.

Duerson and Ditka exchanged direct words about the controversy on the radio. The conversation ended with Ditka hanging up in frustration on the air.

"I just don't want you to embarrass yourself in front of Congress," Duerson told his former coach in reference to a House Judiciary subcommittee hearing June 26 on the NFL benefits system.

Appearing on WMVP-AM 1000's "Mac, Jurko and Harry" show, Ditka listened to Duerson defend the NFLPA for more than six minutes uninterrupted, including a reference to Ditka's recently increased pension of \$7,857 a month. He was then asked to respond.

"It's very intellectual, a lot of numbers, a lot of stats there," Ditka said.

Then Duerson interrupted, "You called me a liar yesterday."

"Wait, wait," Ditka said. "Did he ask me, or is he asking you?"

Ditka then said he didn't believe former player Brian DeMarco was allowed to touch his NFL 401(k), containing more than \$150,000. DeMarco, 35, appeared at a news conference Monday at Ditka's restaurant and said his applications for disability benefits had been ignored.

Duerson said he knew for a fact DeMarco could use the 401(k) account to access money.

"Time out, time out," Ditka said. "You want to keep talking? Because I've got to get on a plane."

Duerson told Ditka he was late in the game, the same charge he made in a Sunday Tribune interview.

"I'm late in the game in what?" Ditka said. "That is ridiculous. You can dislike me and say anything you want to, but you can't say that. It's just not fair.

"All I'm saying is I'm trying to help these guys, trying to get them some money. Does it come from the players association? Does it come from the owners? I don't know. If it doesn't come, don't worry, fellas, it's no skin off your [nose]. . . . You can tell these corporations we try to get it from, "These guys are portraying a hoax on you. These guys really aren't injured."

Duerson's statement that the game is so much better off today because of union action brought a sarcastic response from Ditka.

"No kidding," Ditka said. "And it's because of what? All these great players."

Ditka called the union's \$2.4 billion benefits package a "strike fund." When Duerson insisted it wasn't a strike fund, the two talked over each other for a few seconds until Ditka hung up.

Duerson stayed on the show and later said: "I applaud Mike for what he set out to do, which was for a small band of Hall of Fame players. But if he's looking to effect change, do it across the board for the entire body."

Before Duerson came on the show, Ditka was asked to respond to Duerson's assertion in Sunday's Tribune that the coach didn't care about his players' injuries.

"If my other players believed that, it would hurt me," Ditka said. "I'm trying to help guys who are hurt. I'm not trying to blame the NFLPA or (Executive Director) Gene Upshaw or anybody else. Trying to discredit Brian DeMarco, I don't understand."

Duerson closed on a conciliatory note.

"I'm glad this conversation is taking place," he said. "We can't do enough for retired players."

PART 5: SUICIDE

Shortly after the Bears celebrated the 25th anniversary of their 1985 Super Bowl season, members of the team found themselves grieving over the unexpected loss of one of its key players.

News of Dave Duerson's death sent shock waves through his former teammates.

"I'm stunned," guard Tom Thayer said. "Blown away."

Duerson, 50, was found dead in his home in Sunny Isles Beach, Fla., after he did not report for his Internet radio show.

Bruce A. Hyma, chief medical examiner for Miami-Dade County confirmed Friday night that an autopsy had been done and referred further questions to the Miami-Dade Police Department, which said it was not releasing the cause of death pending notification of the next of kin.

Sgt. Closel Pierre, who was in charge of the case, said earlier that foul play was not suspected.

When Bears Hall of Fame defensive end Richard Dent woke up Friday morning, his voice mail was full of messages from teammates calling to talk about Duerson.

Some said they had spoken with Duerson in recent weeks and recalled he was in good spirits when he attended the 1985 team's reunion party in November.

"When we spoke recently, he sounded great," defensive back Shaun Gayle said. "It's a real shock to all of the guys."

"He was a hell of a football player," former Bears coach Mike Ditka said Friday. "He came in at the right time for us because that's when Todd Bell held out. He fit right in, became a starter. We liked everything about him at Notre Dame. He rounded out that defense. He fit in perfectly with Gary Fencik back there and was one of the leaders of our team."

Teammates recalled Duerson as a personable teammate and a player others rallied around. He spearheaded a drug and alcohol awareness program and was named the NFL man of the year in 1987. He also was the one of the Bears' NFLPA representatives and a leader through the 1987 strike.

"When I think of Dave, I think of class," Bears Hall of Fame middle linebacker Mike Singletary said. "He was the classiest guy I knew. He was always trying to help everyone. He was always encouraging young guys to finish their education."

"When I met Dave, I was an intimidated freshman at Notre Dame and although he was also a freshman, he was a man among boys," said Thayer, who roomed with Duerson for one year in college. "I always remember him as that super confident freshman. I never saw Dave when he wasn't up."

Alicia Duerson said in a statement: "Our family asks that you please remember Dave as a good, kind and caring man. He loved and cherished his family and friends and was extremely proud of his beloved Notre Dame and . . . (the) Chicago Bears. Please keep Dave and our family in your prayers."

Duerson is the second player from the 1985 Bears to pass away. Walter Payton died in 1999 from complications related to liver cancer.

Friends said in addition to hosting an Internet radio show on voiceamerica.com, Duerson was doing consulting work in Florida. Former teammates said he was engaged to be married and had intentions on moving back to the Chicago area.

Dave Duerson Career Stats

Year	Team	Games	Sacks	Int.
1983	Bears	16	0	0
1984	Bears	16	3	1
1985*	Bears	15	2	5
1986*	Bears	16	7	6
1987*	Bears	12	3	3
1988*	Bears	15	1	2
1989	Bears	12	0	1
1990	Giants	16	0	1
1991	Cardinals	11	0	1
1992	Cardinals	15	0	0
1993	Cardinals	16	0	0
Career		160	16	20

* = Pro Bowl years

After the cause of Duerson's death was initially withheld, word leaked that he had committed suicide.

He died of a self-inflicted gunshot wound to the chest, a source with knowledge of the situation told the Tribune. Foul play was ruled out, in part because no one but Duerson was seen entering his condo for two days before the shooting.

The 50-year-old was found dead in his Miami home.

Chris Nowinski, co-director of the Center for the Study of Traumatic Encephalopathy at Boston University School of Medicine, said Duerson's family contacted him to examine Duerson's brain for abnormalities related to chronic traumatic encephalopathy, a degenerative brain disease in those who have a history of repetitive brain trauma, including concussions.

"He had informed (his family) at some point that he wanted his brain to be studied so people could learn more about the effect of brain trauma and so kids could play the game more safely," Nowinski said. "The family requested that I confirm that Mr. Duerson's brain was donated to our research center."

Nowinski also said the family provided the appropriate release forms so the brain could be studied, a process that should take three to six months.

Shortly after Duerson's death, Chicago Tribune reporters pieced together the last days of his life and uncovered the details immediately surrounding his suicide.

They call it The City of Sun and Sea, the Venice of America.

Beautiful Sunny Isles Beach, Fla., is located on a barrier island surrounded by Miami, the Atlantic Ocean and the Intracoastal Waterway.

The peach and white Ocean One building on Collins Avenue is a place where snowbirds come to leave life's cares behind. The circular brick paver driveway leads to a magnificent three-story lobby covered in marble tile.

Guests pamper themselves at the spa, dine at the bistro or enjoy a private cabana on the white sand beach out back. The condos feature huge balconies with panoramic views.

It's the kind of place where men wear flip-flops and baseball caps and women sip from fancy glasses filled with fruit and paper parasols. If people have worries in Sunny Isles Beach, you're hard-pressed to see them.

This is where Dave Duerson chose to die.

Monday, Feb. 14

Duerson speaks with sons Chase, 27, Tregg, 25, Brock, 21, and daughter Taylor, 15, for the last time, on the phone. He wishes them a happy Valentine's Day and tells them he loves them.

Divorce can be difficult on kids. The unexpected death of a parent can be more so.

Duerson's children, who live in the Chicago area, never considered they would spend last week discussing wills and memorials. "It's an open sore for them at this point," said Alicia Duerson, Dave's wife for 25 years before their 2008 divorce.

Duerson wanted to be closer to his children. Taylor had visited her father in Florida recently. As part of his divorce, Duerson was required to carry a life insurance policy on himself with Taylor as the sole beneficiary. His attorney did not return calls to clarify whether the policy is void in the event of suicide.

"With this type of thing, it's hard for kids to understand," Alicia Duerson said. "Especially for my youngest."

Tuesday, Feb. 15, late evening

Security cameras film Duerson entering Ocean One and taking the elevator to the sixth floor to his two-bedroom unit. It will be the last recording of Duerson coming home.

His friends thought Duerson had much to live for.

He recently was engaged to Antoinette Sykes, a public relations specialist in Washington. "Angel" is how he introduced her around Sunny Isles Beach. They were to be wed in the spring.

The couple sent out holiday cards with their picture from vacation.

"I had never seen him happier," said Ron Ben-David, general manager at Ocean One. He had known Duerson for about 2 1/2 years.

"He was very excited," Ben-David said. "He mentioned to me he had some good things on the horizon, something big with one of the big food distributors."

Duerson, who turned 50 in November, had a lot going on. He liked to ride motorcycles. He kept busy with his consulting firm, DD Favor, which specialized in turnaround strategies and start-ups for food companies. He had his weekly Internet radio show, "Double Time with Double D," on voiceamericasports.com.

One of his guests shortly before the Super Bowl was the Rev. Jesse Jackson. "He was in good spirits," Jackson said. "We were laughing and playing, talking about the Super Bowl choices."

He was a trustee on the player benefits board for the NFL Players Association, a member of the PUSH Excel board of directors and held a seat on the Bears alumni advisory board.

Duerson also had contacted former agent Steve Zucker in January to put out feelers for NFL coaching opportunities. Duerson's Bears teammate Leslie Frazier, now head coach of the Vikings, told reporters Duerson had contacted him a couple of weeks ago about coaching. To Frazier's regret, they never connected.

"Dave had a lot of irons in the fire," said DaRayl Davis, a business associate who had been in contact with Duerson recently. Davis and Duerson were planning a March meeting of NFL alumni to address collective bargaining issues for retirees and potential investors.

Though Duerson had told teammates at a November reunion of the '85 Bears that he was thinking about a move back to Chicago, where he remained an iconic figure, he appeared comfortable in Sunny Isles Beach.

Duerson and his wife had purchased the condo as a second home. Duerson moved there after their split.

Wednesday, Feb. 16

Duerson speaks with his ex-wife on the phone for the last time. They talk about Taylor's upcoming volleyball tournament and which games her father would attend.

Some trace Duerson's downward spiral to Feb. 3, 2005. That's when Notre Dame campus police reportedly observed Duerson throw his wife against a wall at the Morris Inn on the edge of campus. He was charged with misdemeanor battery, and the incident cost Duerson his seat on Notre Dame's board of trustees.

In an interview in November with Rob Trucks, an author researching a project on Americans turning 50, Duerson called the incident "my biggest regret." According to Trucks, Duerson said: "My wife and I had an argument in South Bend, and, you know, I lost control for three seconds. That was a one-time event. The most disappointing of my entire life, but one that will never, ever be repeated."

Dave Duerson filed for divorce in Lake County on May 2, 2007. Alicia Duerson filed for divorce on July 8, 2008. The divorce was granted on Sept. 21, 2008.

The Duersons were awarded joint custody of Taylor, who was to live with her mother but see her father up to one weekend a month and several weeks in the summer. He was ordered to pay \$1,406 in monthly child support and insurance premiums.

Thursday, Feb. 17, 3 a.m. EDT

Alicia Duerson receives a text message from her ex-husband. "I love you. I always loved you. I love our kids," he wrote. He follows with another text, asking that his brain be donated to the NFL. She calls him several times. No answer. Then, a final text: "Please, see that my brain is given to the N.F.L.'s brain bank."

What would the NFL want with Dave Duerson's brain?

About three years ago — more than a decade removed from an 11-year career that took him from the Bears to the Giants to the Cardinals — Duerson noticed something was not right.

It started mildly. Progressively, it became more problematic. Blurred vision. Headaches. Memory loss. Problems spelling common words. He talked specifically of pain on the left side of his brain.

When he was in Chicago not long ago, the former hard-hitting safety couldn't remember how to get places. "That aggravated him because he could always go anywhere in the city or state without having to look at a map," Alicia Duerson said.

He couldn't remember when and where Taylor's volleyball tournament was. His ex-wife had to remind him, repeatedly.

Duerson was aware of his problem. He began writing everything down. He took to making detailed notes of conversations, showing little trust in his memory.

"If you knew Dave, he was a brilliant man," Alicia Duerson said.

Duerson had a bachelor's in economics from Notre Dame and a certificate from the Harvard Business School's Executive Education Program. "He had no problems formulating words, or keeping a thought pattern," Alicia said. "But lately he felt he wasn't the same person. He was unable to do some simple things."

Friends and family members feared Duerson suffered from chronic traumatic encephalopathy, or CTE, the brain disease that has been found in at least a dozen retired football players. He appeared symptomatic, they said. But only a posthumous study of his brain tissue can confirm its presence.

Tregg Duerson, who followed in his father's footsteps at Notre Dame, wondered in an interview with the New York Times last week why his father couldn't have played baseball.

In a Senate Commerce Committee hearing in 2007, Duerson testified on behalf of the NFLPA's player benefits board. Another player, former Viking Brent Boyd, had testified that he believed his depression and cognitive impairment were caused by playing football.

Duerson questioned the assertion, according to the transcript of the hearing. “In regards to the issue of Alzheimer’s, my father’s 84, and as I had mentioned earlier, Senator, spent 30 years at General Motors,” Duerson testified. “He also has — he also has Alzheimer’s and brain damage but never played a professional sport. So the challenge, you know, in terms of where the damage comes from, is a fair question.”

Did Duerson take his life because of what was happening to his brain?

“I don’t want to say that was the reason,” Alicia Duerson said. “I don’t want to give a reason because I don’t know. I only know what he told me — ‘Get my brain to the NFL. I think there is something wrong with the left side of my brain.’”

Thursday, 2:30 p.m.

Ben-David gets a call from Sykes. She has not heard from her fiance and is concerned. Could he check on Duerson? Ben-David goes to Duerson’s unit and knocks on the door. Nothing. “Dave! Dave! You there?” He smells something. Smoke. Must be one of Duerson’s cigars.

Mary Ellen Hays, the 79-year-old mother of Duerson’s best friend from high school in Muncie, Ind., said the 2003 death of Duerson’s mother, Julia Mae Leavell Duerson, changed him.

During his interview with Trucks, Duerson said he lost his best friend when his mother died — one day before Thanksgiving, two days before Duerson’s birthday.

His father, Arthur Duerson, died two years ago, on Nov. 18, 2009.

Thursday, 2:40 p.m.

Ben-David calls Sykes. He sends two security guards to check Duerson’s parking spot. They radio back from the indoor lot saying Duerson’s black SUV is there. Sykes sends Ben-David an e-mail granting permission to use an emergency key to enter Duerson’s condo.

Duerson was a captain and team MVP at Notre Dame, an All-American and a four-time Pro Bowl player.

He was a man of big ambitions and big dreams, a proud man.

At one point, he thought he could be mayor of Chicago. Friends say he had conversations with departing Mayor Richard Daley about the possibility, and he told them Daley was willing to help. At another point, he thought he would succeed the late Gene Upshaw as executive director of the NFLPA.

He found success quickly after his playing days, growing the annual sales of Fair Oaks, his sausage company, from \$24 million to \$63.5 million.

One day, he realized he could not live up to his self-expectations. Duerson used to think of himself as a perfectionist. That changed when he saw comedian Jim Carrey on “The Tonight Show” talking about being a perfectionist as a comedian and actor.

“And Jim Carrey says, ‘Perfection is God’s business. I just try for excellence,’” Duerson told Trucks. “And I have to tell you, I dropped in front of the TV, man. I dropped to my knees in front of the TV and said, ‘Look, I’m sorry. Forgive me for my arrogance.’”

Thursday, 2:50 p.m.

Ben-David and the two guards go back to the condo and try to open the door. Something is in the way; the door won’t open. At 2:51 p.m., Ben-David calls 911.

Who knows how Duerson’s life would have been different if he had been able to collect what was owed to him?

When Duerson filed for personal bankruptcy in September, he showed liabilities of \$14.7 million, and his only real asset was a \$34.6 million federal court judgment that his food company had won in 2004. Duerson never collected it because the freezer supplier that owed him the money filed for bankruptcy in April 2005.

Duerson's attorney, Zach Shelomith, said he believes Duerson's failure to collect the judgment played a "substantial" role in his filing for bankruptcy.

Duerson sold his stake in Fair Oaks in 2002 and started Duerson Foods. That company was forced into receivership in 2006.

In 2008, Duerson was hired to be president of a division of Archibald Frozen Desserts that would serve fast food restaurants. His hiring failed to boost sales, and Duerson was out after less than a year, according to Archibald chief executive Ed Meyer.

Duerson started selling assets. In November 2008, he sold a Rolex watch for \$4,500 to Davie Pawn in Davie, Fla. Last June and July, he sold a 2001 Mercedes C320 with 55,843 miles for \$8,000, a 2001 Harley-Davidson motorcycle with 1,284 miles for \$6,000. He also sold a wedding ring for \$1,200 to a jewelry exchange in Aventura, Fla.

Duerson's bankruptcy filing listed his year-to-date income from employment as \$16,800, and his monthly expenses were exceeding his monthly income. In 2009, he claimed that he lost \$5,100 from running his business. In 2008, his income from employment was \$45,249, the bankruptcy filing said.

On the bankruptcy petition, Duerson estimated the value of DD Favor, which he owned solely, at \$1,489, including his office furniture.

Joel Tabas, an attorney representing the bankruptcy trustee, spoke with Duerson about a month ago and said, like many people going through bankruptcy, he sounded distraught. But Duerson wasn't the typical filer, he conceded.

"For a guy who has been a Pro Bowl football player, to be going through this has got to be tough and embarrassing," Tabas said. "He sounded upset."

Despite his financial problems, Duerson had designs on launching a program for financial literacy for former players with Davis, who was scheduled to join Duerson in talking to NFL alumni in March.

Duerson ran out of funding.

"When I look back at our conversations," Davis said, "I would imagine, in an ironic way, it created a struggle within Dave to be telling people how to make money when he had so many problems that took a toll on him."

Thursday, 3:05 p.m.

Paramedics arrive at Ocean One. Ben-David brings them to Duerson's condo. They push the door open, knocking aside a chair that had been blocking the door. "Hello? Sir? Sir?" Three police officers arrive seconds later. They ask Ben-David and the two security guards to leave the floor and enter Duerson's unit, guns drawn.

Inside the condominium, a still body lies on a bed. A bronze trophy for the 1987 Walter Payton Man of the Year sits on a coffee table.

And there are notes. Several notes.

The notes are not addressed to anyone specifically, but they provide Duerson's family with everything they need to know. Where to find important documents. Financial information. Specific instructions about his wishes.

Veterans of the Miami-Dade Police Department who have been to many similar scenes never had seen a suicide planned and executed so meticulously.

In one of the notes, Duerson wrote about his failed business deals, about his family problems, about seeing stars, blurry vision and having difficulty spelling simple words.

And he wrote, again, that he wanted to have his brain donated to science.

Thursday, 10:20 p.m.

A body is removed from Ocean One.

People from the phases of Duerson's life — his childhood, his playing days, his business life and his family — remain in disbelief.

During a memorial installment of Duerson's show on voiceamericasports.com, his fiance acknowledged she is struggling with what happened. "I know that my baby's soul is in a better place and he is at peace — so that I feel good about," Sykes said. "But I miss him here in the physical world."

The only other player from the 1985 Super Bowl champion Bears who is gone is Payton, who died in 1999 of liver disease.

"Being aware of (Duerson's) personality, it was shocking to me," said Richard Dent, who with Duerson was part of the Bears' great draft class of 1983. "I felt pain. He had a house on a lake in Mundelein, and we all used to hang out there. Back then, I always thought he would be a politician. He was so strong-minded, always fighting for something better for the players and former players. Maybe at the age of 50, he just couldn't see the light at the end of the tunnel anymore."

Back in Muncie, Hays put it this way: "When I found out it was suicide . . . I just couldn't believe it. It didn't make any sense. I'm sure his thinking wasn't right.

"What a great thing to donate his brain, thinking of others."

There are no indications Duerson was seeking help for depression.

"I knew he was depressed, but not to the point of taking his life," Alicia Duerson said. "Dave was a strong man. He loved life. He loved helping others. He would always put everything and everyone first before himself. I guess a lot of things caved in for him."

Family problems. Financial trouble. Fear that his brain was failing him.

Now Dave Duerson is gone. He shot himself, in the heart.

Duerson in the 1980s.

Duerson's funeral took place at Antioch Missionary Baptist Church in Chicago's Englewood neighborhood.

Those gathered for the funeral of former Bear Dave Duerson admitted they can't fully understand why he killed himself, but they mourned his death with a raucous, gospel-music-infused celebration of his life.

At times screaming out across a receptive audience of hundreds at the Antioch Missionary Baptist Church on Chicago's South Side, Pastor Ed Brown assured Duerson's family in the front pews that "God's grace is sufficient" to provide Duerson salvation.

Though Duerson struggled with memory loss, blurred vision and headaches — leading some to suspect trauma to the head during his football career led to mental decline — Brown said Duerson's death leaves his loved ones to recall him as the strong, nimble young Bears safety wearing No. 22.

"No more pain. No more sorrow," Brown said, a bronze-colored casket nearby next to a picture of Duerson in his Bears uniform. "No more loss of words. No more loss of memory."

Duerson killed himself Feb. 17 with a gunshot to the chest at his Florida home. He had been beset by family and financial problems, and his suicide notes mentioned troubles with blurred vision and difficulty spelling basic words. He insisted repeatedly before his death that his brain should be donated for studies that could improve understanding of the effects of the countless shots to the head that are a part of professional football.

That this was a former pro football player's funeral was clear — the audience was full of aging men wearing broad-shouldered suits. Bears from the 1985 Super Bowl team joined other former players, and the crowd included former teammates such as Richard Dent, Mike Singletary, Leslie Frazier, Shaun Gayle, Tom Thayer, Matt Suhey, Keith Van Horne, Jim Osborne, Emery Moorehead, Gary Fencik and Jay Hilgenberg.

The church's choir sent up a soaring version of "Goin' Up Yonder" with the accompaniment of organ and drums as mourners filed onto the floor and into the balcony of the expansive church.

A bagpiper playing "Going Home" led the casket and Duerson's family toward the front, some of them sobbing and requiring help walking to their seats.

Though the speakers insisted on honoring Duerson's life and belief in God, the cause of death was ever-present. They voiced sorrow and confusion at his suicide but pride that, in his last moments, he apparently chose to leave his brain intact for study.

"Under unusual circumstances, my dad decided to donate his brain," said his son Brock, who spoke of starting a foundation to aid athletes struggling with brain injuries or mental illness.

"I'm proud," he repeated to a standing ovation as he covered his face with his palm and cried.

Brock Duerson speaks about his father after the funeral at Antioch Missionary Baptist Church in Englewood on Saturday, Feb. 26, 2011.

Rev. Jesse Jackson credited Duerson with helping to prevent some future player's family from going through the same situation.

"David left more than he found. He's a winner," Jackson said.

Brown, who had preached to Duerson at a North Shore church, moved the crowd to wild laughter and tears with his remembrances and jokes about the legendary ambition that drove Duerson in football, business and charity.

"He's up there forming some kind of committee, I know," he said.

Brown asked for the creative license to imagine Duerson, young again, called onto the field of a heavenly football game with teammate Walter Payton, who died of liver disease in 1999. The crowd roared with laughter, and Duerson's sister danced to the front of the church as Brown described the imaginary game.

Former linebacker Otis Wilson, his voice cracking and tentative at first, thanked God for bringing Duerson into his life in the 1980s. He told the family it could turn for support to the Bears.

"Dave might not be here. But you have a lot of brothers over there," he said, pointing to a group of players near the front.

As if to illustrate the point, Duerson's casket was carried from the church to a waiting hearse with the help of a crew of Bears including Wilson and Dent.

Teammate Richard Dent (front center), joins other former Bears to help carry Duerson's casket into the church.

PART 6: BRAIN INJURY AND THE FUTURE OF FOOTBALL

The Duerson family honored Dave Duerson's request to have his brain studied.

If neuropathologist Ann McKee finds that the brain of Dave Duerson is atrophied and stained with brown, it will be a sign the former Bears safety is the latest NFL player to be linked to a disease formerly associated mainly with boxers taking repeated punches to the head.

McKee has 67 donated brains from those at risk of head injury waiting to be examined for signs of chronic traumatic encephalopathy, or CTE. And the list of donors is growing rapidly, reflecting growing concern in the NFL and the public over the ramifications of repeated concussions and head trauma experienced on the field.

Duerson, 50, who died from a self-inflicted gunshot wound, aimed at his chest rather than the head. Before this last act, Duerson asked his family via text message to donate his brain to the NFL, which works with the Center for the Study of Traumatic Encephalopathy (CSTE) at the Boston University School of Medicine. The results of the analysis, which will come back in three to six months, might provide a window into his actions.

Bears linebacker Hunter Hillenmeyer is one of just a handful of active players who have pledged to donate their brains to the center, which currently has more than 370 people on the living donor registry. Football players make up the vast majority, followed by hockey players and wrestlers.

So far, McKee has analyzed the brains of more than 45 athletes; more than 30 have shown evidence of CTE, including 13 of 14 former NFL players.

In early 2011, former Bears quarterback Jim McMahon agreed to donate his brain to the school. Now 51, McMahon has been having short-term memory issues and said he often feels dazed.

"I believe in being proactive," said McMahon, who also will be participating in clinical trials at the center, a partnership between Boston University and the Sports Legacy Institute, a concussion education program. While he can remember events in his past — including Super Bowl XX — "I can't remember why I walked into a room or what I was going to do in there," he wrote in an e-mail to the Tribune. "Occasionally while driving I forget where I am going or why I am going to that place."

The critical question is whether Duerson was suffering from CTE, which is linked to memory impairment, emotional instability, erratic behavior, depression and problems with impulse control. Eventually, CTE, a chronic neurodegenerative disease, progresses to full-blown dementia, though it's distinct from Alzheimer's.

"There's a long latent period between the time the individual has the brain trauma and the time the symptoms develop," said McKee, a co-director of the CSTE and the Director of Neuropathology at the Bedford VA Medical Center, where the lab work will take place.

Normal brains, when specially prepared with a dye, appear blue. McKee will be looking for evidence showing that the brain has shrunk or atrophied. These areas of the brain would appear brown because of buildup of a protein called tau.

Initially, CTE was called "dementia pugilistica" because it was thought to affect only boxers. While most cases are athletes, about 10 percent are not; of those, the largest affected population is military veterans. Others who are susceptible include those who have been physically abused, epileptics and developmentally challenged children who bang their heads, McKee said.

While most brain injury research is concussion-related, overall brain trauma that didn't necessarily cause a concussion may be more important, said Dr. Robert Cantu, a co-director of the CSTE and a senior adviser to the NFL's head, neck and spine committee.

“We know college football linemen, on average, take over 1,000 hits to the head a season over 20 G-force,” Cantu said. “That’s not a concussion, that’s just helmet-to-helmet contact.”

One way to gather more precise data would be to scan a player’s brain before he dies to possibly detect CTE in living athletes. At Brigham and Women’s Hospital in Boston, a team is recruiting volunteers for “virtual biopsies” using advanced MRI technology. Volunteers spend 45 minutes in an extra-wide scanner; the results allow the scientists to see biochemical changes in the brain that may be related to CTE, said Dr. Alexander Lin, the principal investigator of a pilot study conducted at the Center for Clinical Spectroscopy at Harvard Medical School.

Former NFL player Brent Boyd, 50, was one of five former athletes with a history of concussions who participated in Lin’s study. His results showed significant changes in his brain biochemistry that may be related to CTE, Lin said, though nothing can be officially declared until after his death, when his brain tissue can be sampled.

Boyd and Duerson testified before a congressional committee in 2007 about brain injuries. Boyd, a former All-America lineman at UCLA who played professionally for the Vikings, attributed his suffering from depression, brain damage and homelessness to playing football. Duerson was unconvinced.

Boyd is the founder of the NFL retired players advocacy group Dignity After Football and was one of the first living athletes to join the brain registry. He has been trying to raise awareness about brain trauma since 2006.

He graduated with honors from college and was planning to go to law school, but he said his brain was so changed by concussions that he knew he couldn’t withstand the workload. Boyd said he never would have played if he had known what was going to happen to his brain.

“I spent decades being ashamed of my mental and financial condition,” he said. “It’s one thing to break your leg. But break your brain, and it takes away your life.”

In spring 2011, the CSTE announced that Duerson’s brain did in fact exhibit the characteristics of CTE.

For Duerson’s family, the announcement that scientists found signs of damage in his brain might shed some light on the former Bears star’s erratic behavior.

But for the National Football League, the findings add to questions about whether the ultimate cost of playing the sport could be higher than anyone imagined and whether the NFL should do more to protect its players.

Scientists at Boston University who examined Duerson’s brain tissue said he suffered from a “moderately advanced” case of CTE.

His brain showed pronounced changes in the frontal cortex amygdala and the hippocampus, which control judgment, inhibition, impulse, mood control and memory, said McKee. “When you look at it microscopically, it’s undisputable,” said McKee, who has detected CTE in about 40 of the 50 brains she has examined, a pool that includes athletes and military veterans.

Known for his aggressive and hard-hitting defense, Duerson is the 14th of 15 former NFL players studied at the brain bank to be diagnosed with CTE. Overall, the condition has been found in more than two dozen deceased professional football players.

In a statement, the NFL expressed sympathy to the Duerson family and said it hoped the findings would “contribute more to the understanding of CTE” and that it would continue to help ensure that concussions are properly treated in the NFL.

The league also said it’s working to expand the support system for retired players and advocating laws to help better protect young athletes in any sport who suffer concussions.

The NFL recently has been adopting rules and policies related to head injuries, a move that followed years of denial and a growing number of reports of retired players diagnosed with dementia and other cognitive problems.

In April 2010, the NFL gave the Boston center a \$1 million unrestricted research grant. The NFL and the NFL Players Association have been encouraging players to donate and have facilitated brain donations.

“The NFL has taken marvelous steps forward,” center co-director Robert Stern said. “But there is so much more to be learned and understood that we are just beginning to climb the mountain that will lead to more effective treatments, recognition of people living with it and a cure.”

After a distinguished football career that included two Super Bowl rings, four straight Pro Bowl selections and the NFL’s Humanitarian of the Year award, Duerson ran a successful business in the food-service industry and was a trustee on the benefits board for the NFLPA.

Overall, his health was excellent, Stern said. “He had no history of depression, no psychiatric problems, no history of substance abuse.”

But in 2007, he began experiencing work and financial difficulties. In a message he left loved ones before his death, Duerson wrote about his failed business deals and family problems, about seeing stars, blurry vision and having difficulty spelling simple words.

Family, financial and behavioral problems all can be symptoms of CTE.

“My father was a man of many accomplishments, both on and off the field,” Duerson’s son Tregg said. “With these came many battles, but . . . it’s my greatest hope that his death will not be in vain and through research his legacy will live on so others won’t have to suffer in the same way.”

Duerson began playing football at 8. His family said he suffered at least 10 known concussions in his NFL career, Stern said. Several resulted in a loss of consciousness, but Stern said Duerson wasn’t hospitalized for any of them.

It isn’t known if Duerson had a history of brain trauma prior to his NFL career, but he had no known trauma since retiring from football. He also had strongly implied that football might have contributed to his death.

“He had a variety of symptoms that were entirely consistent with CTE in the literature and what our findings have been,” Stern said.

“He complained of headaches. Most important, he had worsening short-term memory problems and a growing problem with impulse control. He had a short fuse, a growing temper and abusiveness.”

Following Duerson’s death, trauma-induced brain injuries have received more attention than ever.

Alicia Duerson even had to attend a meeting on concussion awareness for her daughter’s high school volleyball team.

“I hope and pray people understand the seriousness of concussions,” Alicia said. “The emphasis that has been placed on concussions is great. It’s probably long overdue.”

She struggles to understand the mentality of athletes who would rather mask concussion symptoms than risk being sidelined. Bears linebacker Brian Urlacher recently told HBO he wouldn’t reveal a concussion to team doctors during a game, while former Bears linebacker Hunter Hillenmeyer, who had to retire because of repeated concussions, was reluctant to discuss them during his career.

“Why would you put your life and your family’s lives at risk?” Alicia said. “To play a game? That’s why I’m glad the research and education is there for high school students and their parents. That type of mentality must stop.”

The Duerson family is in the process of starting a foundation in Dave Duerson’s name that will put a spotlight on concussions and raise money for brain injuries suffered by athletes and war veterans. They also are working with Mental Health America on a suicide-prevention campaign.

The Duerson estate sued the NFL in February 2012.

The suit claimed that the league had known for decades that concussions from playing football cause brain damage but deliberately concealed that information from players, coaches and fans.

Duerson sustained at least three concussions during his 11-year playing career and suffered from progressive, advanced brain damage known as CTE, according to the lawsuit.

“If the NFL would have taken the necessary steps to oversee and protect Dave Duerson by warning him of the dangers of head traumas . . . then (he) would not have suffered dangerous repetitive head trauma, would have recovered more rapidly and would not have sustained permanent damage to his brain which contributed to cause his death,” according to the suit.

The lawsuit, filed in Cook County Circuit Court, identifies six other former players who reportedly suffered brain damage from playing football and later committed suicide.

The family’s lawyer, Thomas Demetrio, of the Corboy & Demetrio law firm, said players should pay attention to what happened to Duerson and others.

“Current coaches, trainers and players from the NFL down to the peewee level need to take heed — avoid concussions as best they can, recognize their significance and, when in doubt, sit out,” Demetrio said. “And by all means, don’t simply say ‘my toe hurts’ when it’s really your head.”

Demetrio’s comments were targeted at the tough-guy mind-set of players such as Bears linebacker Brian Urlacher, who earlier this year told HBO that he would hide concussion symptoms from team doctors.

“If I have a concussion these days, I’m going to say something happened to my toe or knee just to get my bearings for a few plays,” he said. “I’m not going to sit in there and say, ‘I got a concussion, I can’t go in there the rest of the game.’”

Duerson’s second-oldest son, Tregg, is representing his father’s estate in the suit against the NFL and co-defendant Riddell Inc., which provides helmets to most of the league’s players. The suit alleges that Riddell failed to warn players its helmets would not prevent concussions.

Tregg Duerson said he believes that his father would want the family to pursue the matter in the courts, adding that it wants a fuller investigation of how the NFL handled concussions during his father’s playing career.

“The inaction of the past inevitably led to the demise and death of my father,” said Tregg Duerson.

Duerson's son Tregg and lawyer William Gibbs leave a news conference on his family's lawsuit against the NFL at the law offices of Corboy and Demetrio in Chicago on Feb. 23, 2012.

The Duerson family suit is the latest in a stepped-up legal fight between retired players and their families against the NFL.

More than a dozen suits have been filed since the summer against the NFL and helmet-makers. Several of the suits similarly allege that the NFL hid information about the harmful effects to the brain from repeated hits to the head.

The NFL has denied the charges and said it takes player safety seriously.

NFL spokesman Greg Aiello said the league had not seen the Duerson lawsuit and could not comment on it.

"Dave Duerson was an outstanding football player and citizen who made so many positive contributions but unfortunately encountered serious personal challenges later in his life," Aiello said. "We sympathize with the Duerson family and continue to be saddened by this tragedy."

A Riddell spokeswoman said the company does not comment on pending suits.

While pro football has never been more popular, brain injuries to players such as Duerson have roiled the league, prompting increased scrutiny of how it responds to concussions and leading to the mountain of lawsuits that threaten the game financially.

The league has new policies to better monitor and treat players who suffer head injuries. And Commissioner Roger Goodell has begun to aggressively discuss the topic, including appearing last fall at the Congress of Neurological Surgeons' annual meeting.

Goodell also has pointed out that the new labor agreement addresses concussions, including a commitment to spend \$100 million over the next decade on medical research. "The vast majority, I can assure you, will go to research on brain injury," he has said. "We want to make a difference."

The latest suit comes a little more than a year after Duerson's death and as the NFL holds its scouting combine in Indianapolis.

William T. Gibbs, another Duerson family lawyer, said the league had an obligation to the hundreds of men at the weeklong combine.

"It is incumbent upon the NFL to warn these young men about the significant dangers they face in an NFL career," said Gibbs, a former defensive back at the University of Notre Dame.

Duerson, who played at Notre Dame years before Gibbs, was selected by the Bears with the 64th pick in the 1983 draft. He played in Chicago until 1989 before moving on to the New York Giants and ending his career with the Arizona Cardinals. He played in more than 160 games and had at least three documented concussions — in 1988, 1990 and 1992.

In retirement, Duerson struggled financially, and his marriage to his wife, Alicia, failed. He believed there was "something going on" in his brain, according to the suit.

Tregg Duerson said in an interview that his father's brain slowly began to deteriorate when he was 40. He said his father became forgetful and had trouble controlling his anger. He cited a 2005 incident in which Notre Dame police saw Dave Duerson throw his wife against a wall at an inn on the edge of campus. Police charged him with misdemeanor battery, and the episode led to Duerson losing his seat on the university's board of directors.

In its suit, the Duerson family said it believes that he would be alive today but the NFL failed to educate players about concussions, failed to warn them of the dangers of repeated head trauma and continuing to play, failed to rapidly diagnose Duerson's injuries, failed to implement policies to prevent Duerson from returning to the game and simply failed to protect him.

The suit takes direct aim at the league and its NFL Committee on Mild Traumatic Brain Injury, alleging they concealed the link between brain trauma and permanent brain damage that can lead to death.

"The NFL embarked upon a propaganda scheme designed to mislead NFL players and retirees regarding the long-term ramifications of concussions, sub-concussive brain trauma and repetitive brain trauma," according to the suit.

The NFL, through its publications of its brain injury committee, repeatedly misinformed players and retirees by claiming there was "no evidence of worsening injury or chronic cumulative effects," according to the suit.

The family also alleges that the NFL and the brain committee repeatedly and falsely stated that many players can safely return to the field on the day of a concussion.

The suit mentions the deaths of a number of former players and said that despite those deaths and extensive medical literature, the NFL "continuously refuted, denied and inaccurately professed" that chronic brain damage was not the result of playing football.

Gibbs said none of those families sued.

Those former players were Mike Webster, 50, who died in 2002 and suffered from amnesia, dementia and depression; Justin Strzelczyk, 36, who died in 2004 as a result of driving a motor vehicle 90 mph into traffic during a police chase; Terry Long, 45, who died in 2005 from drinking antifreeze; Andre Waters, 44, who shot himself in 2006; John Grimsley, 45, who shot himself in 2008; and Thomas McHale, 45, who died in 2008 from an apparent drug overdose.

"The NFL refused to acknowledge that brain damage in former NFL players is an epidemic," the suit said, "that constitutes a national health crisis."

No matter how this suit is settled, it is part of something bigger that is happening to the NFL.

The same violent collisions that made the NFL grow into a \$9.5 billion business could one day force the league to shrivel. It seems the bigger and stronger players get, the smaller and more vulnerable the league might become.

Not counting Duerson's family, there are currently 657 retired players suing the league for concussion-related issues, according to a league source. A federal judge in Philadelphia had consolidated the 657 complaints into 18 lawsuits.

Never before has the league been sued over brain issues like this.

And of the 657 cases, you can bet none is anywhere near as strong as Duerson's. The difference in Duerson's case is that his was the only brain that was studied and found to have CTE.

Many league executives are very concerned about how the concussion issue will affect the game long term.

That's why the league now preaches that player health and safety is its No. 1 priority.

That's why players are being fined for illegal hits like never before.

That's why the definition of an illegal hit continues to become more encompassing.

And that's why the league made rules changes that affected kickoffs last year, and why it will continue to study changes.

Dr. Hunt Batjer, the co-chair of the NFL's head, neck and spine committee, recently told the Tribune there were 50 percent fewer concussions on kickoffs in 2011. That's progress, but not enough.

This year, a good chance exists the NFL will begin forcing players to wear hip, thigh and knee pads.

The league also will discuss being more transparent about head injuries, including answering questions about why players are allowed or not allowed to re-enter games after experiencing symptoms.

But the league has to do more than change rules. It has to change the culture.

Players have to stop believing that it's more important to be able to finish a game at the age of 25 than it is to be able to finish a crossword puzzle at the age of 45. An element of self-preservation must be accepted in the most macho of sports.

The Duerson lawsuit underscores that football cannot thrive with a mentality about head injuries that took root in the leather helmet era.

Fox analyst Troy Aikman, whose Hall of Fame playing career was cut short after 10 concussions, recently was quoted in the Los Angeles Times saying he believes the NFL may lose its grip as the most popular professional sport. One of the reasons? The concussion issue.

Aikman said if he had a son, he might not encourage him to play football. He said "the long-term viability, to me anyway, is somewhat in question as far as what this game is going to look like 20 years from now."

Part of the reason the Duerson family filed suit against the league is to bring attention to the issue, according to Duerson's son Tregg.

"We hope that through our case we can raise awareness and further effect change with the other retired players so they can get the benefits and medical attention they need," Tregg Duerson said. "We also hope the change trickles down to youth sports and concussion policies, as well as how trainers treat these injuries."

As tragic as it is, it may have taken a shot to Dave Duerson's heart to change the game of football as we know it.

Later in 2012, the lawsuit Dave Duerson's family filed against the NFL and Riddell was consolidated with concussion-related lawsuits by more than 3,000 former NFL players in a "master complaint" in Philadelphia. (The case was still in progress in early 2013.)

The former players reach out to others who are having a hard time, said Suggs, who works as a life coach and motivational speaker. The group holds golf outings and networking events, directs struggling players to sources of financial aid and helps them learn how to put on suits and go out into the non-football world.

As for the fear that the game may have exacted a fearsome price, Herron keeps it pushed to the back of his mind. “I don’t talk about it,” he said.

“Everyone falls into the mode of, ‘It won’t happen to me,’” said Smith, who is starting a financial services practice.

If their neurological futures are uncertain, one thing is not.

“I have not one moment of regret,” Smith said. “When you get to play a game for a living and you get to do something you dream about, you can count yourself in the minority.”

“No regrets. Never,” said Herron. “There’s no guarantee we wouldn’t be in these same situations or something worse if we hadn’t played football. All the bumps and bruises and aches and sprains — it’s worth it.”

They hope they will always have healthy minds, but regardless, they have peace of mind.

“If I had to do it again, are you kidding me?” Suggs said. “It was a dream come true.”

Researchers are also investigating the risk of CTE in prep school football and other high-contact sports.

We can see it — maybe even feel it in our teeth — when the Chicago Bears’ Jay Cutler goes down with a concussion after being sacked nine times or a local high school player is pulled from a game after a vicious shot to the head.

But a new study of an Indiana high school football team hints that some athletes are suffering brain injuries that go undiagnosed, allowing the players to continue getting battered, unaware of the possible cognitive damage that has been done.

Of 21 high school players monitored for a full season by a team of researchers from Purdue University, four players who were never diagnosed with concussions were found to have suffered brain impairment that was at least as bad as that of other players who had been deemed concussed and removed from play.

“They’re not exhibiting any outward sign and they’re continuing to play,” said Thomas Talavage, an associate professor at the Weldon School of Biomedical Engineering at Purdue and the lead researcher on the study. “The cognitive impairment that we observed with them is actually worse than the one observed with the concussed players.”

The report, published in the latest edition of the *Journal of Neurotrauma*, found that some players received more than 1,800 hits to the head during practices and games, some with a force 20 times greater than what a person would feel while riding a roller coaster.

The potential long-term impact of jaw-dropping collisions in sports has become a hot-button issue. But the Purdue study shines a light on injuries more insidious than full-blown concussions, ones that don’t always result in outward symptoms yet could add up to cause serious long-term cognitive problems.

Hunt Batjer, chairman of the department of neurological surgery at the Northwestern University Feinberg School of Medicine and co-chairman of the NFL’s Head, Neck and Spine Committee, said the Purdue study — which he was not involved in — is timely, as many researchers are now debating what is more damaging: the intensity of an individual hit or the cumulative impact of repeated collisions.

“This is part of what we’re trying to do at the professional level, to determine at what level does further trauma to the head result in potential neurological damage,” Batjer said. “There could be changes that may not affect the player now but might affect them 10 or 20 years later. Those thresholds just aren’t known.”

He noted that an autopsy on Cincinnati Bengals receiver Chris Henry, who died in a domestic dispute last year, found that he suffered from chronic traumatic encephalopathy, or CTE, a brain disease caused by repeated brain trauma.

But the receiver reportedly had not suffered concussions in his collegiate or professional career, indicating that the head injuries — like those found in the Purdue study — didn't rise to the level of a clinical diagnosis.

"On a daily basis, there's no effect these guys are going to observe, really," said Talavage, the Purdue researcher. "There's no immediate deficit. But what we are concerned about is that there have been a number of reports of NFL players and former college players who have shown scarring on their brains even without concussions, and we know that you can develop CTE without having a history of concussions. So the question from our study becomes, 'Are we seeing a possible explanation?'"

Talavage and his team conducted their research by placing monitoring equipment inside the helmets of players at Jefferson High School in Lafayette, Ind. They did baseline tests on each player before the season, invited several players in for additional tests each week and then conducted a postseason assessment of the subjects.

Four of the 21 players were diagnosed with concussions during the course of the season. But what surprised the researchers was that four players who showed no symptoms of concussion had significant performance drops on routine cognitive tests. Brain imaging tests also showed decreased activity in the parts of the players' brains associated with working memory.

"We were not expecting to find them, they just kind of popped up," Talavage said. "When you talk to players in this group, there's no outward sign. Yet here we are finding changes in testing scores and changes in their brain metabolism that show something that we're a little worried about."

Three of the four players were linemen, and one was a wide receiver. Talavage said that because the research is ongoing, none of the four players has been told about the brain scan results.

One of the 21 players monitored was Joel Ripke, 17, an offensive lineman. He has played football since fourth grade and absorbed about 1,800 hits to the head last season.

"A little bit of head contact can help (while blocking) because the helmets are pretty hard compared to your hands," said Ripke, a senior who hopes to play college ball. "There are a lot of guys who complain because I kind of lead with my head a bit too much. A couple guys complain about it a little, but that's football."

Ripke said he was happy to be part of the research and not at all afraid to continue playing.

"It's kind of good that people are paying attention to high school players and how the hits affect their brains," he said. "But I kind of just play. It's in the back of my mind, but I just play. I love it."

That zest for the game can make the issue of brain injury difficult for coaches to address.

"It's a tough slope because you could end up scaring kids away from even playing football, and you see that a lot," said Michael Holmes, the football coach at Leo High School in Chicago. "We make our kids conscious of it, but we don't try to scare them."

One step Talavage suggests is cutting down the number of full-contact practices that high school teams hold. That sentiment is echoed by the Sports Legacy Institute in Boston, which focuses on brain trauma in athletes.

"We have pitch counts for youth baseball because we understand that a kid throwing a ball 100 times a day for years could wear out his elbow without a single injury," said Chris Nowinski, co-founder of the institute and co-director of Boston University's Center for the Study of Traumatic Encephalopathy. "It's not crazy to think the brain can operate the same way."

There is no magic helmet, no special technique that can prevent head injuries and/or head trauma in football. Anybody who plays the game is susceptible to head trauma, the cumulative effects of which could be potentially life-altering.

Therefore, head safety in football is an exercise in minimizing unnecessary risk. And there is perhaps no greater problem than trying to make a tackle by leading with the helmet.

"A lot of these kids are learning how to lead with their heads at a very young age, and . . . it's a very hard habit for them to break," Glenbrook South athletic trainer Brian Robinson said.

According to Dr. Steven Broglio, a professor at the University of Illinois, leading with the top of the head when tackling generates the most amount of force to the head and skull, which puts the player most at risk of suffering a concussion.

The problem, says Chris Nowinski, president of the Sports Legacy Institute and an expert on head injuries, is that leading with the helmet is often a player's most effective way to tackle someone.

"The reality is, you can deliver the most force by leading with your helmet," Nowinski said. "Players intuitively figure that out."

At Leo High School, coach Michael Holmes reminds his players that if they lower their head and can't see what they're hitting, they're hitting the wrong way.

"We'll take a guy out or we'll tell the officials the other team is doing it," Holmes said. "Really, it happens when guys are on the ground and guys are piling in because he can't use anything but his head because he's coming in late."

In situations like that, Holmes said it's incumbent upon the officials to call personal foul penalties to try to help break players of that bad habit.

"It's a natural thing to duck your head when you're about to hit somebody because you want to use the helmet," Holmes said.

Reilly O'Toole, quarterback at Wheaton Warrenville South High School, said he doesn't think at all about head injuries.

"If you think about injuries or concussions, that's when they happen," he said. "Once you start playing not to get hurt, that's when you get hurt. It's a contact sport. If you don't like contact, you shouldn't be playing."

Dave Duerson watches a Lake Forest Academy football game in 2000.

SOURCES

Brotman, Barbara. "Former football players have worried minds over head injuries." February 28, 2011.
Deardorff, Julie. "A new search for answers." February 27, 2011.
Deardorff, Julie. "Duerson's fears verified." May 3, 2011.
Haugh, David. "Duerson forced off ND board." February 8, 2005.
Haugh, David. "Duerson wrong for right cause." February 26, 2012.
Hinkel, Dan and Fred Mitchell. "Pain mixes with pride." February 27, 2011.
Hopkins, Jared S. "Duersons settle case." March 9, 2012.
Huppke, Rex W., Chris Hine, and Paul Skrbina. "Friday night lights' risk." October 6, 2010.
Kiley, Mike. "Duerson teaches kids to avoid being dopes." December 1, 1987.
Lighty, Todd. "Concussions led to Duerson's death, suit says." February 24, 2012.
Mitchell, Fred. "Fred Mitchell's Q & A: Dave Duerson." January 22, 2004.
Mitchell, Fred. "No safety for ex-Bear Duerson." August 27, 1990.
Mitchell, Fred. "Taking an independent stance." November 19, 2003.
Pierson, Don. "Ditka hung up by Duerson's blitz." June 13, 2007.
Pierson, Don. "Duerson runs for greatness." October 9, 1986.
Pierson, Don. "Duerson: where was Ditka?" June 10, 2007.
Pierson, Don. "More finger-pointing over aid." June 13, 2007.
Pierson, Don. "Duerson's down, but looking up." September 15, 1991.
Pompei, Dan and Duaa Eldeib. "Source: Duerson shot self in chest." February 20, 2011.
Pompei, Dan, David Haugh, Vaughn McClure, Becky Yerak, Steve Schmadeke, and Juan Ortega. "Dave Duerson is gone. He shot himself, in the heart." February 27, 2011.
Pompei, Dan. "Brain trauma now in spotlight." February 12, 2012.
Pompei, Dan. "Dave Duerson: 1960-2011." February 19, 2011.
Pompei, Dan. "Duerson lawsuit a major hurdle." February 24, 2012.
Rosenbloom, Steve. "Dave Duerson." October 24, 2005.
Sherman, Ed and Andrew Bagnato. "The last word belongs to Duerson." September 12, 1988.
Sherman, Ed. "Barker or barrister, Duerson puts safety first." December 1, 1985.
Yerak, Becky. "Bears star thrown for loss by fumble in business." June 24, 2007.
Yerak, Becky. "Duerson listed \$34.6M asset: Had filed for personal bankruptcy; never collected judgment." February 22, 2011.

Photo Credits

Wagner Jr., Ed. November 17, 1986.
Trotman-Wilkins, David. June 18, 2007.
Cusic, Candice C. February 18, 2001.
Trotman-Wilkins, David. June 18, 2007.
Trotman-Wilkins, David. June 18, 2007.
Cherney, Charles. August 18, 2006.
Langer, Bob.
Cassella, Brian. February 26, 2011.
Cassella, Brian. February 26, 2011.
Perez, Antonio. February 23, 2012.
Cerrone, Mitch. September 23, 2000.

Information Maintained by the Office of Code Revision Indiana Legislative Services Agency
IC 20-34-7

Chapter 7. Student Athletes: Concussions and Head Injuries

IC 20-34-7-1
"Association"

Sec. 1. As used in this chapter, "association" has the meaning set forth in IC 20-26-14-1.
As added by P.L.144-2011, SEC.1.

IC 20-34-7-2

Dissemination of guidelines, information, and forms

Sec. 2. (a) Before July 1, 2012, the department shall disseminate guidelines, information sheets, and forms to each school corporation for distribution to a school to inform and educate coaches, student athletes, and parents of student athletes of the nature and risk of concussion and head injury to student athletes, including the risks of continuing to play after concussion or head injury.

(b) The department:

(1) may consult with the association, medical professionals, and others with expertise in diagnosing and treating concussions and head injuries; and

(2) may request the assistance of the association in disseminating the guidelines, information sheets, and forms required under subsection (a).

(c) The department may disseminate the materials required under this section in an electronic format.

As added by P.L.144-2011, SEC.1.

IC 20-34-7-3

Information and forms required before beginning practice for sport

Sec. 3. Each year, before beginning practice for an interscholastic or intramural sport, a high school student athlete and the student athlete's parent:

(1) must be given the information sheet and form described in section 2 of this chapter; and

(2) shall sign and return the form acknowledging the receipt of the information to the student athlete's coach.

The coach shall maintain a file of the completed forms.

As added by P.L.144-2011, SEC.1.

IC 20-34-7-4

Player suspected of sustaining concussion or head injury; removal from play; prohibition against returning to play

Sec. 4. A high school student athlete who is suspected of sustaining a concussion or head injury in a practice or game:

(1) shall be removed from play at the time of the injury; and

(2) may not return to play until the student athlete has received a written clearance under section 5(a) of this chapter.

IC 20-34-7-5

Health care provider's clearance necessary to return to play; volunteer health care provider immunity

Sec. 5. (a) A high school student athlete who has been removed from play under section 4 of this chapter may not return to play until the student athlete:

(1) is evaluated by a licensed health care provider trained in the evaluation and management of concussions and head injuries; and

(2) receives a written clearance to return to play from the health care provider who evaluated the student athlete.

(b) A licensed health care provider who evaluates a student athlete under subsection (a) may conduct the evaluation as a volunteer. A volunteer health care provider who in good faith and gratuitously authorizes a student athlete to return to play is not liable for civil damages resulting from an act or omission in the rendering of an evaluation, except for acts or omissions that constitute gross negligence or willful or wanton misconduct.

As added by P.L.144-2011, SEC.1.

CONCUSSION

A FACT SHEET FOR COACHES

THE FACTS

- A concussion is a brain injury.
- All concussions are serious.
- Concussions can occur without loss of consciousness or other obvious signs.
- Concussions can occur from blows to the body as well as to the head.
- Concussions can occur in *any* sport.
- Recognition and proper response to concussions when they first occur can help prevent further injury or even death.
- Athletes may not report their symptoms for fear of losing playing time.
- Athletes can still get a concussion even if they are wearing a helmet.
- Data from the NCAA Injury Surveillance System suggests that concussions represent 5 to 18 percent of all reported injuries, depending on the sport.

WHAT IS A CONCUSSION?

A concussion is a brain injury that may be caused by a blow to the head, face, neck or elsewhere on the body with an "impulsive" force transmitted to the head. Concussions can also result from hitting a hard surface such as the ground, ice or floor, from players colliding with each other or being hit by a piece of equipment such as a bat, lacrosse stick or field hockey ball.

RECOGNIZING A POSSIBLE CONCUSSION

To help recognize a concussion, watch for the following two events among your student-athletes during both games and practices:

1. A forceful blow to the head or body that results in rapid movement of the head;
-AND-
2. Any change in the student-athlete's behavior, thinking or physical functioning (see signs and symptoms).

SIGNS AND SYMPTOMS

Signs Observed By Coaching Staff

- Appears dazed or stunned.
- Is confused about assignment or position.
- Forgets plays.
- Is unsure of game, score or opponent.
- Moves clumsily.
- Answers questions slowly.
- Loses consciousness (even briefly).
- Shows behavior or personality changes.
- Can't recall events before hit or fall.
- Can't recall events after hit or fall.

Symptoms Reported By Student-Athlete

- Headache or "pressure" in head.
- Nausea or vomiting.
- Balance problems or dizziness.
- Double or blurry vision.
- Sensitivity to light.
- Sensitivity to noise.
- Feeling sluggish, hazy, foggy or groggy.
- Concentration or memory problems.
- Confusion.
- Does not "feel right."

PREVENTION AND PREPARATION

As a coach, you play a key role in preventing concussions and responding to them properly when they occur. Here are some steps you can take to ensure the best outcome for your student-athletes:

- Educate student-athletes and coaching staff about concussion. Explain your concerns about concussion and your expectations of safe play to student-athletes, athletics staff and assistant coaches. Create an environment that supports reporting, access to proper evaluation and conservative return-to-play.
 - Review and practice your emergency action plan for your facility.
 - Know when you will have sideline medical care and when you will not, both at home and away.
 - Emphasize that protective equipment should fit properly, be well maintained, and be worn consistently and correctly.
 - Review the Concussion Fact Sheet for Student-Athletes with your team to help them recognize the signs of a concussion.
 - Review with your athletics staff the NCAA Sports Medicine Handbook guideline: Concussion or Mild Traumatic Brain Injury (mTBI) in the Athlete.
- Insist that safety comes first.
 - Teach student-athletes safe-play techniques and encourage them to follow the rules of play.
 - Encourage student-athletes to practice good sportsmanship at all times.
 - Encourage student-athletes to immediately report symptoms of concussion.
- Prevent long-term problems. A repeat concussion that occurs before the brain recovers from the previous one (hours, days or weeks) can slow recovery or increase the likelihood of having long-term problems. In rare cases, repeat concussions can result in brain swelling, permanent brain damage and even death.

IF YOU THINK YOUR STUDENT-ATHLETE HAS SUSTAINED A CONCUSSION:

Take him/her out of play immediately and allow adequate time for evaluation by a health care professional experienced in evaluating for concussion.

An athlete who exhibits signs, symptoms or behaviors consistent with a concussion, either at rest or during exertion, should be removed immediately from practice or competition and should not return to play until cleared by an appropriate health care professional. Sports have injury timeouts and player substitutions so that student-athletes can get checked out.

IF A CONCUSSION IS SUSPECTED:

1. Remove the student-athlete from play. Look for the signs and symptoms of concussion if your student-athlete has experienced a blow to the head. Do not allow the student-athlete to just "shake it off." Each individual athlete will respond to concussions differently.
2. Ensure that the student-athlete is evaluated right away by an appropriate health care professional. Do not try to judge the severity of the injury yourself. Immediately refer the student-athlete to the appropriate athletics medical staff, such as a certified athletic trainer, team physician or health care professional experienced in concussion evaluation and management.
3. Allow the student-athlete to return to play only with permission from a health care professional with experience in evaluating for concussion. Allow athletics medical staff to rely on their clinical skills and protocols in evaluating the athlete to establish the appropriate time to return to play. A return-to-play progression should occur in an individualized, step-wise fashion with gradual increments in physical exertion and risk of contact.
4. Develop a game plan. Student-athletes should not return to play until all symptoms have resolved, both at rest and during exertion. Many times, that means they will be out for the remainder of that day. In fact, as concussion management continues to evolve with new science, the care is becoming more conservative and return-to-play time frames are getting longer. Coaches should have a game plan that accounts for this change.

**IT'S BETTER THEY MISS ONE GAME THAN THE WHOLE SEASON.
WHEN IN DOUBT, SIT THEM OUT.**

For more information and resources, visit www.NCAA.org/health-safety and www.CDC.gov/Concussion.

Reference to any commercial entity or product or service on this page should not be construed as an endorsement by the Government of the company or its products or services.

CONCUSSION

A Must Read for Young Athletes

Let's Take Brain Injuries Out of Play

CONCUSSION FACTS

- A concussion is a brain injury that affects how your brain works.
- A concussion is caused by a blow to the head or body:
 - from contact with another player, hitting a hard surface such as the ground, ice, or court, or
 - being hit by a piece of equipment such as a lacrosse stick, hockey puck, or field hockey ball.
- A concussion can happen even if you haven't been knocked unconscious.
- If you think you have a concussion, you should not return to play on the day of the injury and until a health care professional says you are OK to return to play.

CONCUSSION SYMPTOMS

- Concussion symptoms differ with each person and with each injury, and may not be noticeable for hours or days. Common symptoms include:
 - Headache
 - Confusion
 - Difficulty remembering or paying attention
 - Balance problems or dizziness
 - Feeling sluggish, hazy, foggy, or groggy
 - Feeling irritable, more emotional, or "down"
 - Nausea or vomiting
 - Bothered by light or noise
 - Double or blurry vision
 - Slowed reaction time
 - Sleep problems
 - Loss of consciousness

During recovery, exercising or activities that involve a lot of concentration (such as studying, working on the computer, or playing video games) may cause concussion symptoms to reappear or get worse.

WHY SHOULD I REPORT MY SYMPTOMS?

- Unlike with some other injuries, playing or practicing with concussion symptoms is dangerous and can lead to a longer recovery and a delay in your return to play.
- While your brain is still healing, you are much more likely to have another concussion. Repeat concussions can increase the time it takes for you to recover and the likelihood of long term problems.
- In rare cases, repeat concussions in young athletes can result in brain swelling or permanent damage to your brain. They can even be fatal.

What Should I Do if I Think I Have a Concussion?

DON'T HIDE IT, REPORT IT. Ignoring your symptoms and trying to "tough it out" often makes symptoms worse. Tell your coach, parent, and athletic trainer if you think you or one of your teammates may have a concussion. Don't let anyone pressure you into continuing to practice or play with a concussion.

GET CHECKED OUT. Only a health care professional can tell if you have a concussion and when it's OK to return to play. Sports have injury timeouts and player substitutions so that you can get checked out and the team can perform at its best. The sooner you get checked out, the sooner you may be able to safely return to play.

TAKE CARE OF YOUR BRAIN. A concussion can affect your ability to do schoolwork and other activities. Most athletes with a concussion get better and return to sports, but it is important to rest and give your brain time to heal. A repeat concussion that occurs while your brain is still healing can cause long-term problems that may change your life forever.

All concussions are serious. Don't hide it, report it. Take time to recover. It's better to miss one game than the whole season.

*For more information about concussion and other types of traumatic brain injuries, go to www.cdc.gov/Concussion

A part of CDC's Heads Up series

CONMOCIONES CEREBRALES

Una guía que todo joven atleta debe leer

Saquemos del juego a las lesiones cerebrales

DATOS SOBRE LAS CONMOCIONES CEREBRALES

- Una conmoción cerebral es una lesión en el cerebro que afecta las funciones del mismo.
- Las conmociones cerebrales son causadas por un golpe en la cabeza o el cuerpo:
 - ya sea por el contacto con otro jugador, el impacto contra una superficie dura como el suelo, el hielo o una cancha
 - o por un golpe con una pieza de equipo deportivo como un palo de *lacrosse*, un disco de *hockey* o una pelota de *hockey* sobre césped.
- Una conmoción cerebral puede ocurrir aun cuando no te hayas desmayado por el golpe.
- Si crees que tienes una conmoción cerebral, no vuelvas a jugar el mismo día en que sufriste la lesión y espera hasta que un profesional de la salud te diga que YA PUEDES volver a practicar deporte.

SÍNTOMAS DE LAS CONMOCIONES CEREBRALES

- Las conmociones cerebrales son distintas en cada persona y con cada lesión, y puede ser que no se noten sino hasta horas o días después. Los síntomas comunes incluyen:
 - Dolor de cabeza
 - Confusión
 - Dificultad para recordar o prestar atención
 - Problemas de equilibrio o mareo
 - Sentirse débil, desorientado, aturdido, atontado o grogui
 - Sentirse irritable, más sensible o bajo de ánimos
 - Náuseas o vómitos
 - Molestia causada por la luz o el ruido
 - Visión borrosa o doble
 - Reflejos lentos
 - Problemas para dormir
 - Pérdida del conocimiento.

Durante la recuperación, el ejercicio o las actividades que requieran de mucha concentración (como estudiar, trabajar en la computadora o los juegos de video) pueden causar que los síntomas de la conmoción cerebral reaparezcan o empeoren.

¿POR QUÉ DEBO AVISAR QUE TENGO SÍNTOMAS?

- A diferencia de lo que ocurre con otras lesiones, jugar o practicar deportes cuando se tienen síntomas de conmoción cerebral es peligroso y puede llevar a una recuperación más lenta y a tener que esperar más tiempo para poder volver a jugar.
- Cuando tu cerebro se está curando, tienes una mayor probabilidad de sufrir una segunda conmoción. Las conmociones repetidas pueden aumentar el tiempo que toma la recuperación y la probabilidad de que surjan problemas a largo plazo.
- En casos poco frecuentes, las conmociones cerebrales repetidas en los atletas pueden ocasionar inflamación del cerebro o daño cerebral permanente. Incluso pueden ser mortales.

¿Qué debo hacer si creo que he sufrido una conmoción cerebral?

NO LAS OCULTES, NOTIFICALAS.

Ignora los síntomas y tratar de "hacerse el fuerte" por lo general los empeora. Notificala a tu entrenador, tus padres o a tu instructor de educación física si crees que tú o uno de tus compañeros tiene una conmoción cerebral. No dejes que nadie te presione para continuar la práctica o el juego si tienes una conmoción.

HAZTE UN EXAMEN MEDICO.

Solo un profesional médico pueda determinar si sufriste una conmoción cerebral y cuándo PUEDES volver a jugar. En los deportes, se hacen pausas debido a lesiones o para sustituir jugadores para poder examinar a los lesionados y que el equipo tenga su mejor desempeño. Mientras mas pronto te evalúen, mas pronto podrás volver a jugar sin riesgos.

CUIDA TU CEREBRO.

Una conmoción cerebral puede afectar tu capacidad para realizar actividades escolares y de otro tipo. La mayoría de los atletas que sufren una conmoción cerebral se mejoran y vuelven a jugar, pero es importante descansar y esperar un tiempo para que el cerebro se recupere. Una segunda conmoción cerebral que ocurre cuando el cerebro está curandose puede causar problemas a largo plazo y cambiarte la vida para siempre.

Todas las conmociones cerebrales son graves. No las ocultes, notificalas. Tómate tiempo para recuperarte. Es preferible perderte un juego que toda la temporada.

*Para obtener más información sobre conmociones cerebrales y otro tipo de lesiones traumáticas cerebrales, visita

www.cdc.gov/Concussion

Parte de la serie de los CDC Atención: Conmociones cerebrales

Heads Up to Schools: KNOW YOUR CONCUSSION ABCs

Assess the situation	Be alert for signs and symptoms	Contact a health care professional
----------------------	---------------------------------	------------------------------------

THE FACTS:

- * All concussions are serious.
- * Most concussions occur without loss of consciousness.
- * Recognition and proper response to concussions when they first occur can help aid recovery and prevent further injury, or even death.

What is a concussion?

A concussion is a type of brain injury that changes the way the brain normally works. A concussion is caused by a bump, blow, or jolt to the head. Concussions can also occur from a fall or blow to the body that causes the head and brain to move rapidly back and forth. Even what seems to be a mild bump to the head can be serious.

How can I recognize a concussion?

To help you recognize a concussion, ask the injured student or witnesses of the incident about:

1. Any kind of forceful blow to the head or to the body that resulted in rapid movement of the head.

-and-

2. Any change in the student's behavior, thinking, or physical functioning. (See the signs and symptoms of concussion.)

To download this fact sheet in Spanish, please visit: www.cdc.gov/Concussion.
Para obtener una copia electrónica de esta hoja de información en español, por favor visite: www.cdc.gov/Concussion.

U.S. DEPARTMENT OF HEALTH AND HUMAN SERVICES
CENTERS FOR DISEASE CONTROL AND PREVENTION

How can concussions happen in schools?

Children and adolescents are among those at greatest risk for concussion. Concussions can result from a fall, or any time a student's head comes into contact with a hard object, such as the floor, a desk, or another student's head or body. The potential for a concussion is greatest during activities where collisions can occur, such as during physical education (PE) class, playground time, or school-based sports activities.

Students may also get a concussion when doing activities outside of school, but then come to school when symptoms of the concussion are presenting. For example, adolescent drivers are at increased risk for concussion from motor vehicle crashes.

Concussions can have a more serious effect on a young, developing brain and need to be addressed correctly. Proper recognition and response to concussion symptoms in the school environment can prevent further injury and can help with recovery.

What are the signs and symptoms of concussion?

Students who experience **one or more** of the signs and symptoms listed below after a bump, blow, or jolt to the head or body should be referred to a health care professional experienced in evaluating for concussion.

There is no one single indicator for concussion. Rather, recognizing a concussion requires a symptom assessment. The signs and symptoms of concussion can take time to appear and can become more noticeable during concentration and learning activities in the classroom. For this reason, it is important to watch for changes in how the student is acting or feeling, if symptoms become worse, or if the student just “doesn't feel right.”

SIGNS OBSERVED BY SCHOOL NURSES

- Appears dazed or stunned
- Is confused about events
- Answers questions slowly
- Repeats questions
- Can't recall events *prior* to the hit, bump, or fall
- Can't recall events *after* the hit, bump, or fall
- Loses consciousness (even briefly)
- Shows behavior or personality changes

SYMPTOMS REPORTED BY THE STUDENT

Thinking/Remembering:

- Difficulty thinking clearly
- Difficulty concentrating or remembering
- Feeling more slowed down
- Feeling sluggish, hazy, foggy, or groggy

Emotional:

- Irritable
- Sad
- More emotional than usual
- Nervous

Physical:

- Headache or “pressure” in head
- Nausea or vomiting
- Balance problems or dizziness
- Fatigue or feeling tired
- Blurry or double vision
- Sensitivity to light or noise
- Numbness or tingling
- Does not “feel right”

Sleep*:

- Drowsy
- Sleeps *less* than usual
- Sleeps *more* than usual
- Has trouble falling asleep

**Only ask about sleep symptoms if the injury occurred on a prior day.*

! Remember, you can't see a concussion and some students may not experience or report symptoms until hours or days after the injury. Most young people with a concussion will recover quickly and fully. But for some, concussion signs and symptoms can last for days, weeks, or longer.

What are concussion danger signs?

In rare cases, a dangerous blood clot may form on the brain in a person with a concussion and crowd the brain against the skull. The student should be taken to an emergency department right away if s/he exhibits any of the following danger signs after a bump, blow, or jolt to the head or body:

- One pupil larger than the other
- Is drowsy or cannot be awakened
- A headache that gets worse and does not go away
- Weakness, numbness, or decreased coordination

- Repeated vomiting or nausea
- Slurred speech
- Convulsions or seizures
- Cannot recognize people or places
- Becomes increasingly confused, restless, or agitated
- Has unusual behavior
- Loses consciousness (even a brief loss of consciousness should be taken seriously)

For more information and tool kits for youth sports coaches and high school coaches, visit www.cdc.gov/Concussion.

What can school nurses and school professionals do?

Below are steps for you to take when a student comes to your office after a bump, blow, or jolt to the head or body.

1. **Observe student for signs and symptoms of concussion for a minimum of 30 minutes.**
2. **Complete the *Concussion Signs and Symptoms Checklist* and monitor students consistently during the observation period.** The form includes an easy-to-use checklist of signs and symptoms that you can look for when the student first arrives at your office, fifteen minutes later, and at the end of 30 minutes, to determine whether any concussion symptoms appear or change.
3. **Notify the student's parent(s) or guardian(s) that their child had an injury to the head.**
 - > If signs or symptoms are present: refer the student right away to a health care professional with experience in evaluating for concussion. Send a copy of the *Concussion Signs and Symptoms Checklist* with the student for the health care professional to review. Students should follow their health care professional's guidance about when they can return to school and to physical activity.

- > If signs or symptoms are not present: the student may return to class, but should not return to sports or recreation activities on the day of the injury. Send a copy of the *Concussion Signs and Symptoms Checklist* with the student for their parent(s) or guardian(s) to review and ask them to continue to observe the student at home for any changes. Explain that signs and symptoms of concussion can take time to appear. Note that if signs or symptoms appear, the student should be seen right away by a health care professional with experience in evaluating for concussion.

Children and teens with a concussion should NEVER return to sports or recreation activities on the same day the injury occurred. They should delay returning to their activities until a health care professional experienced in evaluating for concussion says they are symptom-free and it's OK to return to play. This means, until permitted, not returning to:

- Physical Education (PE) class,
- Sports practices or games, or
- Physical activity at recess.

What do I need to know about students returning to school after a concussion?

Supporting a student recovering from a concussion requires a collaborative approach among school professionals, health care professionals, parents, and students. All school staff, such as teachers, school nurses, counselors, administrators, speech-language pathologists, coaches, and others should be informed about a returning student's injury and symptoms, as they can assist with the transition process and making accommodations for a student. If symptoms persist, a 504 meeting may be called. Section 504 Plans are implemented when students have a disability (temporary or permanent) that affects their performance in any manner. Services and accommodations for students may include speech-language therapy, environmental

! School Policies:

Students Returning to School after a Concussion

Check with your school administrators to see if your district or school has a policy in place to help students recovering from a concussion succeed when they return to school. If not, consider working with your school administration to develop such a policy. Policy statements can include the district's or school's commitment to safety, a brief description of concussion, a plan to help students ease back into school life (learning, social activity, etc.), and information on when students can safely return to physical activity following a concussion.

adaptations, curriculum modifications, and behavioral strategies.

Encourage teachers and coaches to monitor students who return to school after a concussion. Students may need to limit activities while they are recovering from a concussion. Exercising or activities that involve a lot of concentration, such as studying, working on the computer, or playing video games, may cause concussion symptoms (such as headache or tiredness) to reappear or get worse. After a concussion, physical and cognitive activities—such as concentration and learning—should be carefully monitored and managed by health and school professionals.

If a student already had a medical condition at the time of the concussion (such as chronic headaches), it may take longer to

recover from the concussion. Anxiety and depression may also make it harder to adjust to the symptoms of a concussion.

School professionals should watch for students who show increased problems paying attention, problems remembering or learning new information, inappropriate or impulsive behavior during class, greater irritability, less ability to cope with stress, or difficulty organizing tasks. Students who return to school after a concussion may need to:

- Take rest breaks as needed,
- Spend fewer hours at school,
- Be given more time to take tests or complete assignments,
- Receive help with schoolwork, and/or
- Reduce time spent on the computer, reading, or writing.

It is normal for a student to feel frustrated, sad, and even angry because s/he cannot return to recreation or sports right away, or cannot keep up with schoolwork. A student may also feel isolated from peers and social networks. Talk with the student about these issues and offer support and encouragement. As the student's symptoms decrease, the extra help or support can be gradually removed.

What can I do to prevent and prepare for a concussion?

Here are some steps you can take to prevent concussions in school and ensure the best outcome for your students:

Prepare a concussion action plan. To ensure that concussions are identified early and managed correctly, have an action plan in place before the start of the school year. This plan can be included in your school or district's concussion policy. You can use the online action plan for sports and recreation activities at: www.cdc.gov/concussion/response/html. Be sure that other appropriate school and athletic staff know about the plan and have been trained to use it.

Educate parents, teachers, coaches, and students about concussion. Parents, teachers, and coaches know their students well and may be the first to notice when a student is not acting normally. Encourage teachers, coaches, and students to:

- Learn about the potential long-term effects of concussion and the dangers of returning to activity too soon.
- Look out for the signs and symptoms of concussion and send students to see you if they observe any or even suspect that a concussion has occurred.
- View videos about concussion online at: www.cdc.gov/Concussion.

Prevent long-term problems. A repeat concussion that occurs before the brain recovers from the previous concussion—usually within a short period of time (hours, days, or weeks)—can slow recovery or increase the likelihood of having long-term problems. In rare cases, repeat concussions

can result in edema (brain swelling), permanent brain damage, and even death. Keep students with a known or suspected concussion out of physical activity, sports, or playground activity on the day of the injury and until a health care professional with experience in evaluating for concussion says they are symptom-free and it is OK for the student to return to play.

Create safe school environments.

The best way to protect students from concussions is to prevent concussions from happening. Make sure your school has policies and procedures to ensure that the environment is a safe, healthy place for students. Talk to all school staff and administrators and encourage them to keep the physical space safe, keep stairs and hallways clear of clutter, secure rugs to the floor, and check the surfaces of all areas where students are physically active, such as playing fields and playgrounds. Playground surfaces should be made of shock-absorbing material, such as hardwood mulch or sand, and maintained to an appropriate depth. Proper supervision of students is also important.

Monitor the health of your student athletes.

Make sure to ask whether an athlete has ever had a concussion and insist that your athletes are medically

evaluated and are in good condition to participate in sports. Keep track of athletes who sustain concussions during the school year. This will help in monitoring injured athletes who participate in multiple sports throughout the school year.

Some schools conduct preseason baseline testing (also known as neurocognitive tests) to assess brain function—learning and memory skills, ability to pay attention or concentrate, and how quickly someone can think and solve problems. If an athlete has a concussion, these tests can be used again during the season to help identify the effects of the injury. Before the first practice, determine whether your school would consider baseline testing.

For more detailed information about concussion diagnosis and management, please download *Heads Up: Facts for Physicians about Mild Traumatic Brain Injury* from CDC at: www.cdc.gov/Concussion.

U.S. DEPARTMENT OF HEALTH AND HUMAN SERVICES
CENTERS FOR DISEASE CONTROL AND PREVENTION

*For more information on concussion and to order additional materials for school professionals, visit: www.cdc.gov/Concussion

Dave Duerson Athletic Safety Fund, Inc.
“Protecting Youth Brains”
Established May 9, 2012

Mission Statement:

The Dave Duerson Athletic Safety Fund, Inc. is a continuous program to support and benefit the student athletes in all sports (from Cheerleading to Football) in grades Kindergarten through 12th grade by being a sustainable funding mechanism for the prevention and detection of head injuries to male and female student athletes.

Activities include raising awareness of head injuries in student athletes, baseline testing (ImPACT) of the defined participating athletic groups, including post-injury testing and return-to-play evaluation when needed. This service is provided to student athletes in 5th through 12th grades. In addition, the Fund provides concussion awareness training for student athletes in Kindergarten through 4th grades. The Fund continually seeks additional avenues in which to address its mission, such as subsidizing the purchase and maintenance of athletic head gear for the athletes.

Here is our website: <http://www.ddmuncieyouth.org/>

Find us on Facebook: <https://www.facebook.com/DaveDuersonMCSAthleticSafetyFund>

The Dave Duerson Athletic Safety Fund supports Student Athletes in grades Kindergarten through 12th grade. **This Fund supports both male and female athletes in all sports (from Cheerleading to Football).** We provide education for athletes, parents, and coaches in regards to head injuries. Our fund provides both the Baseline ImPACT Testing for all student athletes (through an in-kind donation from Athletes Concussion Alliance) and the post-injury test(s) and associated doctor visits for student athletes in grades 5 through 12 (for uninsured and under-insured athletes). The cost for the post-injury tests and the doctor's visits are paid by Dave Duerson Athletic Safety Fund, Inc. The cost for **each** post-injury was a little more than \$200 per visit in 2012; however, in 2013 – this cost has risen to over \$400 per visit. Some athletes require 3 or more doctor visits before they are released to return to play.

ImPACT Testing (Immediate Post-Concussion Assessment and Cognitive Testing) is the first, most-widely used, and most scientifically validated computerized concussion evaluation system. ImPACT was developed to provide useful information to assist qualified practitioners in making sound return to play decisions following concussions. ImPACT is the most widely used computer-based testing program in the world and is implemented effectively across high school, collegiate, and professional levels of sport participation. ImPACT Testing is the same protocol that is used with many professional sport teams including NFL Football, NBA Basketball, Nascar and Indy Racing, Major League Baseball, Hockey, and many others. For more information about ImPACT Testing, you can visit their website at: <http://www.impacttest.com/>.

In addition to the ImPACT Testing for the 5th through 12th grade Student Athletes, we are providing education for athletes, parents, and coaches for athletes in Kindergarten through 4th grade beginning with the 2013-2014 School Year. The ImPACT Test is not recommended for kids younger than the 5th grade due to the complexity of the computerized test and their cognitive reasoning. We have purchased Concussion Goggle Kits and these are used to teach the young Student Athletes what symptoms they may experience if they get a concussion. The cost of the goggle kit is approximately \$200 for one kit. For more information about the Concussion Goggles, please visit the website at: <http://fatalvision.com/concussion-goggle-kit.html>.

There was an ebook recently released (February 2013) by the Chicago Tribune about David's life. The title of the book is ***Duerson: Triumph, Trauma and Tragedy in the NFL***. You can find more information about this book and

purchase it (\$4.99) by going to <http://www.agatepublishing.com/book/?GCOI=93284100047940>. In addition, this book can be purchased from Amazon or BarnesAndNoble.com.

Dave Duerson Athletic Safety Fund, Inc. has also partnered with the following organizations:

SGH Components - They manufacture helmets made from Kevlar (which is the material used for bullet proof vests). This helmet is pioneered by Bill Simpson (Indy Racing League). We are currently working with them to make a helmet for a student in Ohio that the school could not find a helmet big enough for him. SGH Components is going to custom-make one of these helmets for him and it will be funded by the Dave Duerson Athletic Safety Fund. For more information about SGH Components, visit their website at: <http://sghelmets.com/>.

CDC (Center for Disease Control) - The CDC provides our Fund with a lot of material regarding their "Heads UP" campaign. Their website is: <http://www.cdc.gov/>

Athletes Concussion Alliance (ACA) - This practice was formed by Dr. Todd Arnold and Dr. Patrick Kersey (former Indianapolis Colts Team Physician). Dr. Arnold is currently a consultant to the Dave Duerson Athletic Safety Fund, Inc. Board of Directors. ACA is providing the ImPACT Baseline testing for all student athletes that our Fund is sponsoring. In addition, these 2 doctors have volunteered to train any physician that would like to be certified in ImPACT Testing analysis. Dr. Arnold and Dr. Kersey are 2 of 8 doctors in the United States that are certified to train other physicians in regards to ImPACT Testing. More information about ACA can be found at their website at: <http://acaindiana.com/>

St. Vincent Anderson Regional Hospital - St. Vincent (formerly St. Johns Hospital) was our title sponsor in our first fund-raising event (David Crowder Concert at Anderson University). St. Vincent currently pays for all of the post-injury testing and analysis for student athletes in Anderson and the rest of Madison County. In addition, St. Vincent's also provides physician care for these athletes at no cost. We are working with them on expanding their coverage to nearby cities and towns.

Corporate Sponsors:

The Sallie Mae Fund
St. Vincent (Anderson Regional Hospital and Mercy Hospital)
Athletes Concussion Alliance
BlueCrab Financial Partners
Sirloin Stockade
Staples
Pengad-Indy Inc.
Chip A. Alexander, Attorney at Law
Summers, Carroll, Whistler LLC (Certified Public Accountants)

Below is an interview that the founder, Michael T. Duerson did with Casey Lutz. Casey is an 8th Grade student in Fishers, IN that has started a non-profit to educate kids on head injuries and awareness. His website is: <http://projectlicci.com/>

1) Biography:

Age 54, Muncie, IN is my hometown, my work is my hobby (I am blessed to have a career which is my passion), my favorite Team is Girl's Basketball University of Connecticut.

During 32 years at the Director/ Management level my day-to-day operational responsibilities include strategic planning, tactical implementation, production, quality, marketing/sales, new product development, manufacturing engineering, capital planning, P&L and Cash Management. I have supervised up to 500 exempt and non-exempt employees, as well as managed multi-site/state plants ranging from 40,000 up to 1,000,000 square feet within various manufacturing disciplines including automotive, aerospace, off-highway, industrial products, food processing, pharmaceutical and chemical industries.

My management expertise also includes both union and non-union environments. My successful union contract negotiations included bargaining unit relations and agreements with the United Food Workers, United Auto Workers, Steelworkers, and Teamsters.

The focus in my career has been the creation, direction, and management of turnaround teams. These teams are successful in substantially improving the bottom line profits of the companies I have served. As a compassionate businessman, I pride myself on treating people with respect while improving productivity and manufacturing practices. I am a servant leader.

My formal education has been in Industrial Management/Supervision and Industrial Engineering (Purdue). I have also had the pleasure of learning the Japanese continuous improvement techniques used in the Toyota manufacturing system and practice Dr. Deming's philosophy. I have been blessed to have visited and worked in numerous countries including Japan.

My technical experience includes many components and sub-assemblies for aircraft, automotive, locomotive, industrial and off-highway applications, cell phones, surgical prosthesis, radars/military ordinances in addition to food processing of meats, vegetables, dairies and chemical/pharmaceutical packaging. A short list of some of the processes with which I have expertise include but are not limited to torque converters, pumps, turbine engines, roller one-way clutches, clutches for transmissions and winches, long travel dampers, friction plates, brake bands, forgings, stampings, castings, bearings, plastic injection moldings, gray iron castings and many food, chemical and pharmaceutical industry processes.

During the course of my career, my major customers include Burger King, McDonald's, White Castle, Olive Garden, Sara Lee and the USDA in the food industry. Other customers include General Motors, Ford, Toyota, Chrysler, Harley Davidson, Pratt & Whitney, General Electric, Rolls Royce, Caterpillar, and John Deere in the automotive, aerospace and off-highway industries.

In 2006 I received my highest recognition at the Museum of Science and Industry (Chicago, IL): I was on display as 1 of 10 best African-American Engineers in The United States of America.

2) How old were you when you suffered your first concussion?

I was 18 years old when I received my first concussion. I played Basketball for IUPUI and during a Christmas Tournament I received a concussion that left me with paralysis on my left side for 6 months.

3) Did you know you had a concussion? How?

When I returned home from the Christmas Tournament blood was streaming out of both of my ears. I was not treated when the hit occurred (actually we traveled 4 days during the blizzard of 1977/1978 before I was admitted to Community North Hospital for treatment). I did not sleep for those 4 days we traveled.

4) What did you do to help get better?

I was admitted to the hospital: given blood thinners to remove blood and pressure from my brain and skull. I had to learn to use my left side again (this was achieved through physical therapy).

5) What kind of sport were you playing?

Basketball

6) Did you get better? Why or why not?

I am still affected by my concussion. As I have aged the Neurological and Psychological conditions have been increasing. Now I have been removed from the regular work force and ruled Gravely Mentally Disabled. Still having my passion I have formed a Limited Liability Corporation and founded the Non-profit Fund honoring my brother who played in the NFL - the Dave Duerson Athletic Safety Fund, Inc. I consider myself blessed to have had a successful traditional career with the vast experiences I have had and now have the opportunity to pursue my business (Duerson IPPI, LLC) and the Fund honoring Dave who passed away resulting from a self-inflicted wound to the heart. Dave donated his brain to the Boston Clinic which is studying the effects of concussions: the autopsy revealed that my brother Dave was in the 4th and final stage of CTE (Chronic Traumatic Encephalopathy).

7) Are you still affected by prior concussions? How does it affect how you live your life?

I do not drive any longer due to seizures, blackouts and coordination problems: neurological and numerous diagnoses psychologically. I take more than 20 pills per day. My biggest side effect is sleep depravity which after an extended time results in my hospitalization (age 30 to 54 I have been voluntarily hospitalized 18 times).

8) Do you know others who have suffered long-term problems because of head injuries in sports?

Dave is the closet person I have known with CTE.

9) Why did you start the Dave Duerson fund?

I founded the Dave Duerson Athletic Safety Fund, Inc. because "lightning struck twice in my family", I do not want this to happen to anyone else; subsequently, the fund is an on-going funding mechanism for education, awareness, training, pre-season testing, post-injury testing and treatment for people that are unfortunate due to social and economic reasons.

10) If you could tell a group of kids one thing to help protect their brains in the future, what would it be?

I would tell the kids to wear the best equipment for their sport which is designed to minimize head injuries in their sport. I would also stress to them to get the proper education and awareness in regards to head injuries (i.e. Concussion Goggles, Heads Up documentation, etc.). I know it's hard for kids to not be able to play sports when they get hurt, but it is critical that they do not ignore the warning signs of a concussion. It's just not worth it!

One thing I wish to share with others is make your passion your vocation and do not allow anything to stand in the way of pursuing the assignment God has given to you. God gave me the following purpose: To be a compassionate man in industry.

Dave Duerson Athletic Safety Fund, Inc.

PO Box 1852, Muncie, IN 47308

Website: www.DDMuncieYouth.org

Email: DDMuncieYouth@gmail.com

Former Chicago teammate Dave Duerson holds up his driver's license that shows he is an organ donor at Chicago's Soldier Field during a public memorial service for former Chicago Bears great Walter Payton on November 6, 1999. Payton, the NFL all-time leading rusher, died November 1 from liver disease.

The Dave Duerson MCS Athletic Safety Fund (a branch of Dave Duerson Athletic Safety Fund, Inc.) was created in honor of Muncie native and former NFL Player Dave Duerson. The Mission Statement of this fund is: To provide a sustainable safety funding mechanism for the prevention, detection, and treatment in relation to head injuries for student athletes in the 5th through 12th grades within the Muncie Community Schools (MCS). Initial activities involve baseline testing (ImpACT) of the defined participating athletic groups in addition to the post-injury testing and return-to-play evaluation. In addition, this fund intends to subsidize the purchase and maintenance of athletic head gear for the student athletes. The Dave Duerson MCS Athletic Safety Fund is a continuous program to support and benefit the student athletes in the Muncie Community Schools.

ImpACT (Immediate Post-Concussion Assessment and Cognitive Testing) testing was developed in the 1990's and is a 20 minute test used by athletic trainers, school nurses, athletic directors, team doctors, and psychologists. It is the most widely used computerized concussion evaluation system. This type of concussion assessment can help to objectively evaluate the concussed athlete's post-injury condition and track recovery for safe return to play, thus preventing the cumulative effects of concussions.

We have been blessed to have a doctor from Indianapolis offer to provide the baseline ImpACT Testing for all student athletes in grades 5 through 12 enrolled in Muncie Community Schools. This will include all male and female athletes in all sports ranging from Cheerleading to Football. Dr. Todd Arnold, MD (from the Athletes Concussion Alliance) will be providing the baseline ImpACT tests free of charge for all of the student athletes. Both Dr. Arnold and his business partner, Dr. Kersey are 2 of 8 doctors in the United States that are certified to train other physicians on ImpACT Testing and how to interpret the results of the post-injury tests.

Dave played football, baseball, and basketball at both Storer Middle School and Northside High School in Muncie, IN. He was given an opportunity to play for the Los Angeles Dodgers as a pitcher and outfielder in 1979, but at the insistence of his father, he pursued his education at the University of Notre Dame, where he graduated in 1983 with a Gold Tassel. Dave was named as his team's MVP and Captain. He was a 3rd round draft pick by the Chicago Bears in 1983 and was selected to four consecutive Pro Bowls from 1986 to 1989. While proud of all of his accomplishments Dave truly shined after earning two Super Bowl rings. His first ring was earned with the 1985 Chicago Bears (Super Bowl XX) and a second with the 1990 New York Giants (Super Bowl XXV). Lastly, Dave found retirement from the NFL with the Arizona Cardinals after three years.

This fund was originated by Dave's older brother Michael Timothy Duerson. Michael has a strong passion for this fund to succeed not only because of what happened to Dave, but also because Michael has hidden disabilities as a result of a concussion that he suffered while playing basketball at IUPUI in Indianapolis, Indiana in 1977 – which left him paralyzed on the left side for 6 months. Michael returned to play his 2nd year at IUPUI and suffered a career-ending injury. He has suffered from neurological and psychological issues which have become more pronounced as the years have passed. From the age of 30 to 53, Michael has been voluntarily hospitalized for these brain traumas 18 times. This is a huge driving factor for his passion for the new high-technology ImpACT Concussion Testing as a tool to assist the physician in the decision making process in regards to the athlete returning to play. He has received continued treatment for these diseases since age 18. Michael currently suffers from Accumulative Concussion Syndrome, in addition to the neurological problems. During these 23 years, Dave was Michael's Medical Power of Attorney. In addition, Dave was also on the Board of Directors for the NFL Players Association for retired player's disability. Both Michael and Dave have a strong affinity for the Muncie Community Schools. Subsequently, this fund is designed to aid Muncie Community School student athletes that have needs for which this fund has been designed.

Dave Duerson Athletic Safety Fund, Inc.

“Protecting Youth Brains”

Dave Duerson started his NFL Career with the Chicago Bears in 1983. He was on the Super Bowl XX team (1985) and continued playing with the Bears through the 1989 season. In 1990, Dave went to play with the New York Giants and captured his 2nd Super Bowl ring (Super Bowl XXV). He then completed his NFL Career with the Phoenix Cardinals from 1991 through 1993.

After his fantastic 11 years in the NFL, Dave settled into business life, and achieved success there as well. He briefly owned several McDonald's franchises in Kentucky, then bought majority interest in Fair Oaks Farms, the primary sausage supplier to McDonald's. In the seven years that he served as President and CEO, the breakfast sausage supplier saw its sales triple (from \$24 million to almost \$80 million). Fair Oaks Farms donated food to The Lighthouse (shelter for battered women and children), Inspiration Café (development center for homeless people which teaches computer skills and culinary arts to the homeless), Second Harvest in both Chicago and Milwaukee, and the Chicago and Milwaukee Food Dispensaries.

His charitable contributions were many, owning and founding two substance abuse programs, promoting Special Olympics, offering football camps in Chicago and Muncie that taught football fundamentals while promoting the importance of education and teaching kids about substance abuse prevention (Dave received the Travelers NFL Man of the year award as a result of this), serving as Chairman of the Board for the Dave Duerson Foundation (an organization which provided support for students pursuing entrepreneurial studies), giving his time as a member of Notre Dame's athletic mentoring program, and serving as a national trustee for the Boys and Girls Clubs of America.

Duerson was found dead at his Sunny Isles Beach, Florida home on February 17, 2011. The Miami-Dade County medical examiner reported that Duerson died of a self-inflicted gunshot wound to the chest. He sent a text message to his family saying he wanted his brain to be used for research at the Boston University School of Medicine, which is conducting research into Chronic Traumatic Encephalopathy (CTE) caused by repeated blows to the head while playing football. It was reported that Dave was in the 4th stage of CTE at the time of his death. Dave's final resting place is in the Mausoleum at his beloved Notre Dame.

Accomplishments:

Held NFL record for interceptions until 2005
 Notre Dame University – Board of Trustees
 NFL Players Association – Representative & Spokesperson

Honors and Awards:

Kentucky Colonel
 Sagamore of the Wabash
 Indiana High School Sports Hall of Fame
 Indiana High School – “Mr. Football” - 1979
 National Honor Society
 Pro-Bowl Selection (4) – 1985, 1986, 1987, 1988
 1986 Walter Payton Man of the Year Award Winner
 1987 NFL Man of the Year Award Winner
 AP Pro-Bowl Selection 2nd team (2) – 1986, 1987
 Super Bowl Championships (2) – 1985 Chicago Bears (Super Bowl XX),
 1990 NY Giants (Super Bowl XXV)
 NFL's Humanitarian of the Year - 1988

Donations to this fund can be mailed to:

Dave Duerson Athletic Safety Fund, Inc.
 PO Box 1852
 Muncie, IN 47308
 Email: DDMuncieYouth@gmail.com
 Website: www.DDMuncieYouth.org
 (Electronic donations can be made via the website)
 All donations are tax deductible.

- My name is Jolene Bracale and I am the Program Coordinator for Student Health Services at the Indiana Department of Education
- I appreciate having the opportunity to speak to you today
- I would first like to update you on the current status of IC 20-34-7
- The Concussion law was passed in 2011 and went into effect July of 2012
- During the 2011 school year, IDOE took great efforts
 - To share information regarding the new requirements with schools
 - To partner with stakeholders such as the IHSAA, physicians, athletic trainers, coaches, athletic directors, and school administrators to ensure a consistent message was being shared
 - To develop forms and educational materials for coaches, students and parents
 - To develop an electronic website especially for concussion information
 - To partner with a pediatric neurologist at Riley Hospital for Children in order to develop an educational training webinar for school personnel and
 - To conduct 10 regional trainings around the state regarding concussion education
- Through these efforts, the Department of Education educated over 6,000 coaches and school personnel regarding the signs, symptoms and management of concussions; and schools sent concussion educational materials to thousands of parents and students

COMMISSION ON EDUCATION
13 SEPTEMBER 2013
EXHIBIT D

- Additionally, concussion experts offered multiple trainings for their fellow health care providers regarding concussion evaluation, management and treatment
- Physicians reported to me that as a result, they saw triple the number of children for concussions in 2012 as compared to 2011
- These are all great outcomes that have occurred due to the concussion legislation we currently have in Indiana
- In 2013, several stakeholders gathered to form the Indiana Concussion Task Force in order to assess and improve our efforts
- The Task Force identified two areas for improvement
- These two areas were – 1) the need to focus on protocols for assisting concussed students to successfully return to the classroom; and 2) the need to expand the requirement to all high school students
- The Task Force was aware of the standardized return to play protocol which was developed and supported by the medical community. However, we found that there is no similar standard for a return to the classroom protocol. Thus, the Task Force believed that our efforts should be dedicated towards the goal of assisting our students to first returning to the classroom as successful learners and then returning to the field as successful athletes

- The Task Force also wanted to expand the concussion requirements to include not just high school athletes, but all high school students
- So, based on the recommendations of the Task Force, we would suggest the following when considering amending the current concussion legislation:
 - First, if we go from where we currently are - with the concussion law applying to high school student athletes - to the law applying to every Indiana student - we would in effect go from the law applying to 160,000 students to over a million – the Task Force believes that this is an unmanageable number for schools to make in one year’s time
 - We believe a more measured approach over a three year period is more practical as we could go from 160,000 to 320,000 to 500,000 and then finally to 1.1 million
 - By using this step by step approach, we would systematically expand the number of students, parents and school staff who are educated regarding concussions and we would target the age group that is most at risk in a manageable way
 - This approach allows schools time to put procedures in place, time to train coaches and school personnel, time for health care professionals to be trained regarding current concussion management standards, and time for research to be conducted, especially on the younger age students

- Second, the proposed standards for training are unnecessary as ample training materials are already available and being utilized by our coaches
- Training is available from the IDOE, the National Federation of State High School Associations, and the CDC has a great website with a variety of resources including the “Heads Up” Training Program. All of these resources have been developed by leading experts, they can be accessed free of charge, and they are easily accessible on the internet
- Next, the Indiana Concussion Task Force would like to form a collaborative relationship with USA Football to work together to propose future legislation for Indiana
- We want to focus our attention on getting kids back to learning as quickly, but as safely as possible
- Lastly, regarding the need for education on the topic of sudden cardiac arrest, recent legislation has made it a requirement for all teachers to be certified in CPR and the use of AED’s
- Sudden cardiac arrest is just as it seems – the symptoms are sudden and most times, no one is aware that the person has a cardiac health risk
- I personally know of two instances of cardiac arrest occurring in a school setting where the outcome was successful based on the fact that there was a responder who immediately initiated CPR, and a school nurse who had access to an AED

- In each of these cases the person made a complete recovery mostly due to the presence of an AED at the school
- So, a more practical approach to successfully treating a person who suffers a sudden cardiac arrest in a school might be to encourage the purchase of AED's as all staff are now required to be trained in their use
- In conclusion, I want to thank you again for your time today and I appreciate all that you do for our Indiana school children

Kyle McCabe

Melissa Fair

Jake Berman

Alaysia Keeley

Drew Harrington

Valerie Krawitz

SIMONS CLUB

So, you're thinking about getting your heart checked? Good idea. We did, and we were really surprised by what happened next.

We're one in a hundred - the one out of every 100 students that find a heart condition. Fortunately, our conditions are detectable and treatable. Now, we belong to this group called Simon's Club. Our lives have been changed by a heart screening and its time for us to give back and raise awareness.

You can read more about our stories at www.simonsfund.org/kids-stories or contact us at simonsclub@simonsfund.org

COMMISSION ON EDUCATION 13 SEPTEMBER 2013
EXHIBIT E

SUDDEN CARDIAC ARREST isn't just an adult thing.

It kills thousands of children every year and is the #1 cause of death of student athletes. Watch out for the warning signs:

1. Fainting or seizures during exercise or stressful situations
2. Shortness of breath
3. Unusually rapid heart rate
4. Chest pains
5. Dizziness
6. Extreme fatigue
7. Unexplained death of family member under age of 50

 www.simonsfund.org

SIMON'S FUND

*Checking hearts, saving lives
(of students and athletes nationwide)*

IGA IN.gov

- [Indiana General Assembly Home](#)
- [Contact the General Assembly](#)
- [Location & Maps](#)
- [Find Your Legislator](#)
- [Find an Agency](#)

Go To Bill:

Keyword Search:

Search all legislative material from the 2013 Session.

[General Assembly Home Page](#)

[Session Information](#)

[Complete Bill Listing](#)

You will need to download and install Acrobat Reader to view PDF documents.

Senate Bill 0409

2013 First Regular Session

[Latest Information](#)

DIGEST OF SB 409 (Updated April 18, 2013 2:32 pm - DI 84)

Teacher preparation programs. Establishes the commission on education legislative study committee. Requires the department of education (department) to develop, and the state board of education (state board) to adopt as rules, standards and benchmarks of performance for teacher education schools, departments, and programs (teacher preparation programs), and individuals that complete teacher preparation programs. Sets forth certain benchmarks and reporting requirements for teacher preparation programs. Requires the department and state board to develop a rating system for teacher preparation programs.

Current Status:

Law Enacted

[Latest Printing \(PDF\)](#)

- [Action List](#)
- [Introduced Bill](#)
- [\(PDF\)](#)
- Fiscal Impact Statement(s): [1\(PDF\)](#), [2\(PDF\)](#), [3\(PDF\)](#), [4\(PDF\)](#), [5\(PDF\)](#), [6\(PDF\)](#)
- Roll Call(s): [No. 229\(PDF\)](#), [No. 494\(PDF\)](#), [No. 495\(PDF\)](#), [No. 7815\(PDF\)](#), [No. 8054\(PDF\)](#)
- House Committee Reports
 - Filed Committee Reports: [0409-1](#), [0409-1\(PDF\)](#), [0409-2](#), [0409-2\(PDF\)](#)
 - Passed Committee Reports: [0409-1](#), [0409-1\(PDF\)](#), [0409-2](#), [0409-2\(PDF\)](#)

COMMISSION ON EDUCATION
13 SEPTEMBER 2013
EXHIBIT E F

- [House Amendments](#)
- [Senate Bill](#)
- [\(PDF\)](#)
- [Senate Committee Reports](#)
 - [Filed Committee Reports: 0409-1, 0409-1\(PDF\), 0409-2, 0409-2\(PDF\)](#)
 - [Passed Committee Reports: 0409-1, 0409-1\(PDF\), 0409-2, 0409-2\(PDF\)](#)
- [Senate Amendments](#)
 - [Filed: 0409-1, 0409-1\(PDF\), 0409-2, 0409-2\(PDF\), 0409-C\(PDF\), 0409-C](#)
 - [Passed: 0409-2, 0409-2\(PDF\)](#)
- [Engrossed Bill](#)
- [\(PDF\)](#)
- [Conference Committee Reports](#)
- [Enrolled Act](#)
- [\(PDF\)](#)

- [About Us](#)
- [Contact Us](#)
- [Archives](#)

PRINTING CODE. Amendments: Whenever an existing statute (or a section of the Indiana Constitution) is being amended, the text of the existing provision will appear in this style type, additions will appear in **this style type**, and deletions will appear in ~~this style type~~.

Additions: Whenever a new statutory provision is being enacted (or a new constitutional provision adopted), the text of the new provision will appear in **this style type**. Also, the word **NEW** will appear in that style type in the introductory clause of each SECTION that adds a new provision to the Indiana Code or the Indiana Constitution.

Conflict reconciliation: Text in *this style type* or ~~this style type~~ reconciles conflicts between statutes enacted by the 2012 Regular Session of the General Assembly.

SENATE ENROLLED ACT No. 409

AN ACT to amend the Indiana Code concerning education.

Be it enacted by the General Assembly of the State of Indiana:

SECTION 1. IC 2-5-38.1 IS ADDED TO THE INDIANA CODE AS A NEW CHAPTER TO READ AS FOLLOWS [EFFECTIVE UPON PASSAGE]:

Chapter 38.1. Commission on Education Study Committee

Sec. 1. As used in this chapter "commission" refers to the commission on education established by section 2 of this chapter.

Sec. 2. The commission on education is established to study and evaluate the following issues:

(1) Methods for accurately evaluating teacher preparation programs:

(A) using data regarding individuals who obtain teaching positions within and outside Indiana; and

(B) using an individual's grade point average.

(2) The use of teacher evaluations for measuring teacher preparation programs.

(3) The financial costs for students pursuing postsecondary education, including but not limited to workplace certifications, associate degrees, and baccalaureate degrees. The commission shall identify opportunities, methods, and strategies to increase the affordability of such programs in Indiana.

(4) On time degree completion rates for public and nonpublic

Indiana colleges and universities. For purposes of this section, completing a degree "on time" means completing the degree within four (4) academic years for a baccalaureate degree or within two (2) academic years for an associate degree. The commission shall identify opportunities, methods, and strategies to increase the percentage of students in Indiana who complete a degree on time.

(5) Any other issue assigned to the commission by the legislative council.

Sec. 3. (a) The commission consists of the following voting members:

(1) The members of the senate education and career development committee.

(2) The members of the house of representatives education committee.

(b) The chairperson of the senate education and career development committee and the chairperson of the house of representatives education committee shall serve as co-chairpersons of the commission.

Sec. 4. The commission shall annually submit the commission's final report to the legislative council in an electronic format under IC 5-14-6 not later than December 1.

Sec. 5. The affirmative votes of a majority of the voting members of the commission are required for the commission to take action on any measure, including final reports.

Sec. 6. Each member of the commission who is a member of the general assembly is entitled to receive the same per diem, mileage, and travel allowances paid to legislative members of interim study committees established by the legislative council. Per diem, mileage, and travel allowances paid under this section shall be paid from appropriations made to the legislative council or the legislative services agency.

Sec. 7. The commission shall operate under the policies governing study committees adopted by the legislative council.

Sec. 8. The legislative services agency shall staff the commission.

Sec. 9. This chapter expires January 1, 2015.

SECTION 2. IC 20-28-3-1, AS ADDED BY P.L.246-2005, SECTION 147, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2013]: Sec. 1. (a) As used in this section, "teacher preparation program" includes, but is not limited to, the following:

(1) A teacher education school or department.

(2) A transition to teaching program under IC 20-28-4.

(b) The department shall:

- (1) arrange a statewide system of professional instruction for teacher education;**
- (2) accredit and inspect teacher education schools and departments preparation programs that comply with the rules of the department;**
- (3) recommend and approve courses for the education of approve content area licensure programs for particular kinds of teachers in accredited schools and departments; teacher preparation programs; and**
- (4) specify the types of licenses for graduates individuals who complete programs of approved courses.**

(c) The department shall work with teacher education schools and departments preparation programs to develop a system of teacher education that ensures individuals who graduate from the schools and departments teacher preparation programs are able to meet the highest professional standards.

(d) The department shall establish standards for the continuous improvement of program processes and the performance of individuals who complete teacher preparation programs. The state board shall adopt rules containing the standards not later than two hundred seventy (270) days after the department finishes the standards.

(e) The standards established under subsection (d) must include benchmarks for performance, including at least the following:

- (1) Test score data for each teacher preparation entity on content area licensure tests and test score data for each teacher preparation entity on pedagogy licensure tests.**
- (2) The maximum number of times each individual who completes a teacher preparation program takes each licensing test before receiving a passing score.**

(f) Each teacher education preparation program shall annually report the program's performance on the standards and benchmarks established under this section to the department. The department shall make the information reported under this subsection available to the public on the department's Internet website. In addition to reporting performance, each teacher education school and department must report the following information:

- (1) The attrition, retention, and completion rates of candidates.**

(2) Average raw scores of individuals who complete teacher preparation programs on basic skills, content area, and pedagogy licensure examinations.

(3) The maximum number of times each individual who completes a teacher preparation program takes each licensing test before receiving a passing score.

(4) The percentage of individuals who complete teacher preparation programs who obtain:

(A) full-time; and

(B) part-time;

teaching positions.

(5) The name of the employer of each individual who completes a teacher preparation program and who obtains a full-time or part-time teaching position.

(g) Not later than July 30, 2016, the department, in conjunction with the state board, shall establish a rating system for teacher preparation programs based on the performance of the programs as demonstrated by the data collected under subsection (f) for the three (3) most recent years. The department shall make the ratings available to the public on the department's Internet website.

SECTION 3. IC 20-28-11.5-9, AS AMENDED BY P.L.6-2012, SECTION 138, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2013]: Sec. 9. (a) Before August 1 of each year, each school corporation shall provide the **disaggregated** results of the staff performance evaluations **by teacher identification numbers** including the number of certificated employees placed in each performance category, to the department. The results provided may not include the names of or any other personally identifiable information regarding certificated employees.

(b) Before September 1 of each year, the department shall report the results of staff performance evaluations **in the aggregate** to the state board, and to the public via the department's Internet web site, for:

(1) the aggregate of certificated employees of each school and school corporation; and

(2) the aggregate of graduates of each teacher preparation program in Indiana.

SECTION 4. **An emergency is declared for this act.**

President of the Senate

President Pro Tempore

Speaker of the House of Representatives

Governor of the State of Indiana

Date: _____ Time: _____

13 SEPTEMBER 2013

EXHIBIT 6

Caitlin Hannon <caitlinhannon@gmail.com>

(no subject)

1 message

Caitlin M. Hannon <caitlinhannon@gmail.com>

Fri, Sep 13, 2013 at 12:56 PM

To: Caitlin Hannon <caitlinhannon@gmail.com>

Thank you for having me today. My name is Caitlin Hannon and I serve in two roles that contribute to the testimony I will deliver today. I am the executive director of Teach Plus, which is a nonprofit organization that works with early career teachers on issues surrounding the profession. We work to elevate teaching, to give teachers a voice on policy change, and to develop policy that increases retention of highly effective teachers. In addition to this role, I serve as an elected member of the Indianapolis Public Schools Board of Commissioners. I serve in both of these roles because, as a former IPS teacher, I realize the impact an excellent teacher can have on the trajectory of a child's life. I believe that every student deserves access to a teacher who has been found to be effective on multiple measures, including his or her ability to move students forward on standardized tests.

The information required to be reported by schools of education in Senate Bill 409 is beneficial both to future teachers and to school districts. For high school students interested in pursuing a career as a teacher, this information, and I would argue additional information that includes average student growth scores and average teacher evaluation ratings, will allow students to pursue a career in education from preparation programs which have proven themselves successful. For successful programs, this could lead to a bump in applications and will increase the ability to be selective, ultimately leading to a better prepared and more effective teaching force.

As a school board member in Indianapolis, I have been a strong advocate for developing strategic talent pipelines for teachers and school leaders. IPS currently partners with Indianapolis Teaching Fellows and Teach for America to provide new teachers in our classrooms. These programs have become well-versed in being able

to talk about the success that their teaching corps have during their time in the classroom. As a board member, I'd like to be able to compare these teachers to traditional preparation programs—such as Butler University, IUPUI, or the University of Indianapolis. If I found, as an IPS board member, that hiring teachers from Butler meant more success for the students of the district, for example, I would champion a partnership that would provide a talent pipeline from the university. We simply don't have that information which hampers our ability to be strategic when hiring for the most important positions in the district—the classroom teachers.

Last week, Teach Plus, along with a number of other organizations with a presence in Indiana including The Mind Trust, Teach for America, TNTF, StudentsFirst, Democrats for Education Reform, and Education Reform Now, signed onto a joint letter in support of US Dept of Education regulations that would require states to: 1) meaningfully assess teacher preparation program performance; and, 2) hold programs accountable for results.

I would like to read a portion of that letter, as it draws attention to the importance of the accountability measures proposed in SB 409:

“Right now, we don't have good information for most teacher preparation programs on their graduates' impact on student learning and their performance in the classroom. A few states, such as Louisiana and Tennessee, have started to look at this data and see clear differences both between and within programs. In Tennessee, the most effective programs produced graduates who were 2-3 times more likely to be in the top quintile of teachers in the state, while the least effective programs produced graduates who were 2-3 times more likely to be in the bottom quintile.”

Indiana has been at the forefront of the nation on creating policies that draw attention to the importance of effective teaching. This simply cannot be fully addressed without holding teacher preparation programs---both traditional and non-traditional—for the graduates they produce.

Thank you for your time.

My name is Dr. Marg Mast. I have served as a public school teacher, teacher educator, and a teacher education administrator for both non-profit and for profit institutions in Indiana. I also served as the Coordinator for Educator Preparation for Indiana beginning under Dr. Reed and ending under Dr. Bennett. I believe my experience gives me a unique perspective to be able to speak to the topic of teacher preparation accountability for Indiana.

In my role at the IDOE, I served as the state consultant on all accreditation visits as well as facilitated program reviews for all content areas. I was able to first hand see the variability of program quality, faculty quality, and candidate quality. I believe there are currently 47 teacher preparation institutions in the state of IN. All but 4 hold national accreditation. In the recent past, those institutions who did not seek national accreditation were reviewed by the state in a process that mirrored national accreditation expectations. There was little incentive for institutions to not seek national accreditation as they would need to follow the same process and would be held to the same bar of expectations, but would not have the national accreditation honor at the end. Up until Dr. Bennett's administration there was also state dollars that supported national accreditation training for Indiana Board of Examiners (peer reviewers) as well as support for expenses for board members' participation. Even after the state cut all funding for accreditation visits, all institutions willingly continued participation. There has been a strong affiliation with national accreditation historically in Indiana. The state partnership agreement with NCATE (predecessor to CAEP merger) expired in 2010. I do not believe a new agreement has been negotiated to date.

CAEP is the national accrediting body for teacher preparation. Recently, CAEP adopted new standards and significantly raised the expectation bar. Criteria for admission, selectivity of mentor teachers, student outcomes of program completers, graduation rates all have increased expectations in order to achieve accreditation. Reporting expectations to maintain accreditation has also increased. Annually CAEP will be collecting specific outcome data that will be included in a dashboard for the public. Many of these data points are information included in SB 409. The argument against a state accreditation system will most likely be the data is already provided and reviewed during the national accreditation process. If there is redundancy of data, it should not be difficult for institutions then to provide the state the information it seeks for its dashboard for accountability.

CAEP's bold decision to increase expectations is an attempt to drive teacher preparation reform. NCATE can be credited for the shift to outputs over inputs and for program improvement based on data. CAEP is now leading the charge to increase human capital and clinical experience requirements that have potential to once again move the needle. My concern is national accreditation is voluntary and not cheap. There will always be institutions in Indiana who will step up to the challenge and will always seek and achieve national accreditation. The new standards will require all teacher preparations to change what they are currently doing. My fear is there will be many institutions in Indiana for a variety of reasons that will not seek national accreditation and will have neither incentive nor accountability to improve their programs. Currently CAEP is doing the majority of program reviews. CAEP is doing the majority of the accreditation visits in this state. Those CAEP reports are the only data source used by Indiana to determine state accreditation. Accreditation is a time consuming process. If IHEs chose to not seek national accreditation, the IDOE currently does not have capacity to pick up the additional work load that would be required to review the burden of additional institutions.

COMMISSION ON EDUCATION
13 SEPTEMBER 2013
EXHIBIT H

in-service
teacher effectiveness
data must be achieved at 80%
For example,

Institutions annually submit a Title 2 report. This information is compiled by the state into a national report and submitted to the federal government. All of the information is publically displayed for all the states on the Title 2 website. The quantitative data collected in this report is primarily based on licensure testing data of program completers. Most institutions report 100% pass rates. The definition of a **program completer** is the loophole which makes this data not exactly reflect the variability that exists within teacher preparation programs. Program completers are defined as candidates who have met all requirements. If a candidate cannot successfully complete the test, they don't get reported. It is easy to hide true pass rates. The federal requirement is 80% of candidates must pass or the institution must be placed at risk by the state. This loophole makes it very difficult for states to be able to use this metric effectively. There has been an attempt to collect "all enrolled students who have completed all nonclinical courses" This would get at candidates who have completed everything, except student teaching." The loophole for this bucket is to have required coursework after student teaching. There is also a reporting requirement of "other enrolled" to try to determine those candidates stuck in the pipeline usually due to inability to pass licensure tests. This was added in attempt to paint a truer picture beyond the 100% pass rates, but has not been particularly successful in closing the loops.

The focus of the standards ^{+tests} was included increasing the level of rigor.

The IDOE did begin some work around teacher preparation accountability. In 2010, the state adopted new teacher preparation standards. Evaluation Systems then prepared and the state adopted new state licensure exams based on those new standards. Those tests are scheduled to begin in 2014. Each candidate will now be required to complete a content test and a pedagogy test. This will be a valuable metric in an accountability system. In the vendor selection process, the state asked for a robust data collection and analysis system to be included. The ability to aggregate and disaggregate testing data by content area as well as type of candidate (traditional/T2T/licensure only) should be easily accessible to the state and to IHEs.

- Pass rates are important. We need to know how many candidates have met the minimum bar of performance on a test aligned to the state standards.
- How well candidates perform on exams could also be a valuable metric. Are candidates meeting the minimum score or are they excelling? Cut scores are based on the "just qualified" candidate. A candidate who passes at the cut score may have more in common with a candidate who didn't pass than a candidate who did well on the test. This idea is commonly applied to other professional preparation programs and used by the public for institution selection. Prospective nursing students look at pass rates on the licensure exam while they are choosing a program to attend. My brother chose an institution that was well known for the majority of its program completers passing the accounting exam on the first try. This information could assist prospective teachers in selecting a school as well as provide indication of how well an institution meets and EXCEEDS the minimum expectation.
- In addition, how many times should a candidate to take the test? Is it not a reflection on the preparation of the candidate if a he/she takes the test more than a few times? Circumstances can impact someone's first attempt. I am sympathetic on a second attempt, but after the third attempt, I do question whether adequate mastery has been achieved. I understand test anxiety is a real. I understand not all candidates do well on a test. I do however believe all candidates need to be able to demonstrate a minimum competency level in order to become a teacher. I have worked at an institution where candidates **did not** have difficulty passing the licensure tests. I have worked at an

institution where candidates **did** have difficulty passing the licensure tests. I do believe the quality of the preparation program does play role for which accountability should be judged. As the state begins its more robust data collection, we will be able to connect the dots between test scores and in service teacher evaluation/effectiveness data. This will be very informative as we look at what measures are most predictive of student success.

While at the IDOE I facilitated a task force was developed that included representatives from the IDOE, ICHE, higher education, and alternative education. We proposed used the following metrics for teacher preparation accountability:

1. Content licensure exam (previously was not required of all candidates, but REPA 2 insured this)
2. Use the pedagogy licensure exam
3. Teacher Effectiveness ratings of grads
4. Create correlation data between pre-service and in-service by utilizing RISE for student teaching evaluation
5. Program completer follow-up surveys

I've already discussed the value of the testing data. The fate of RISE seems less clear than it did at the time, but a common student teaching tool across institutions could have potential for another quality data point. Looking at ratings during student teaching compared to ratings on the same instrument on in-service teachers could be very useful for norming as well identifying areas of strengths and challenges of performance longitudinally. Additional resources would need to be committed to provide training to ensure inter rater reliability.

The concern with survey data is always participation. If surveys could be connected to the online license system, LVIS, there would be potential for statically significantly data collection. The survey could pop up at the time of initial licensure. It could still be voluntary, but I believe most candidates would comply.

In conversation with Louisiana who were front runners in collecting teacher preparation data as a state, we were told they underestimated the resources needed to be able to do this work. They also warned us there would be data glitches at the beginning of the process and recommended we pilot in order to solve technical difficulties. While I understand the interest in aggressive implementation, I also believe we should learn from those who have gone before us and consider a pilot implementation prior to full implementation with consequences.

The state currently has the ability to connect an institution's program completers to student growth model data. This data has not been provided to institutions. I believe this is primarily due to the capacity of the already full plate of the IDOE accountability staff. The A-F grading system has been priority and the time it takes to implement that system makes it difficult for the staff to additionally operationalize this data point. While this could provide valuable information, it does not it's limitations for use in accountability as it only provides ela and math information for grades 3-8. Teacher preparation programs prepare teachers for many more content areas for which there would be no information.

The state also has the ability to connect in service teacher evaluation ratings to institutions. This could also provide a valuable metric to the state for accountability. This information will be required for national accreditation under the new CAEP standards. Currently this is not being collected or provided to IHEs.

Indiana is a teacher export state. Many pre-service candidates who attend IN institutions are from out of state and do not intend to remain in IN after program completion. IN has teacher preparation that have a national focus. For example, Notre Dame targets urban Catholic school placement across the US. Using a hiring % is problematic as a metric for effectiveness will prove problematic for many IN IHEs.

There will always be a market for cheap and easy. Without accountability measures in place, the quality of all programs pay the price. I have a bit of Pollyanna side. I still desperately believe people will do the right thing for the right reason. When I worked for the state and we set minimum bars, I internally would say "everyone is going to exceed that expectation" only too soon would I discover someone sitting on the min. bar saying "I don't need to do more because this is what the state requires" An accountability system will incentivize exceeding the bar. I don't believe we can continue to accept the status quo and expect different results.

COMMISSION ON EDUCATION
13 SEPTEMBER 2013
EXHIBIT I

Testimony: Commission on Education – Evaluating Teacher Preparation

Chairman Kruse, Chairman Behning, and members of the summer study commission – thank you for the opportunity to speak to you today about teacher preparation programs in Indiana. My name is Maryann Santos de Barona and I am the Dean of the College of Education at Purdue University.

Like the members of this committee, I am acutely aware of and share the national concerns regarding teacher qualification. At Purdue, we take very seriously our charge to prepare our graduates to be effective in their work with students in the P-12 pipeline. Our programs emphasize strong content knowledge and instructional skills - and while we believe our graduates are prepared to be effective teachers, we continually examine and update our programs to reflect the changing education landscape. Like the legislature, we also believe it is important to be accountable for our graduates; in fact, for many years our graduates have entered the Indiana workforce with a warranty called the First Year Performance Pledge. That pledge promises that Purdue faculty and staff will provide individualized support to any first year teacher from one of our teacher education programs who is not performing to an appropriate standard.

I believe that the legislature's efforts to allow for accurate evaluation of the preparation and readiness of new teachers are important. In looking at the elements of Senate Enrolled Act 409, I offer the following comments in an effort to strengthen the potential to accomplish this task. There are four areas I will comment on.

First, a number of areas related to SEA 409 require information on what our graduates are doing AFTER they complete a teacher preparation program. These include information about those with teaching positions within and outside of Indiana, whether they are working full or part-time, as well as their employers.

COMMISSION ON EDUCATION
13 SEPTEMBER 2013
EXHIBIT J

Presently, program completers have no requirement to report back to us about their work arrangements after they leave us, and although we try to stay in touch with all our graduates, many do not respond. Graduates who leave the state are some of the most difficult to track, and evaluation of their work may be problematic because of differences in accountability procedures in the states in which they now reside, if they exist. So full compliance with the requirement as stated would be a problem.

Similarly, although we would like to believe that every program completer will immediately seek a teaching position upon graduation, we know that this is not the case. Whether an individual is working, or working full versus part-time does not necessarily reflect on the individual's level of skill or preparation for a position. Students may decide to enroll in a graduate program, go into the Peace Corps, or take time off for personal reasons, such as starting a family or traveling. Those are individual decisions and do not reflect the quality of a program. Similarly, teaching positions might not be readily available either in the content area in which the individual was trained or in the geographical region in which they seek employment. Any state measurement program must take these factors into account.

It might be more productive to limit reporting to those who stay in the state and to require licensees to report that information directly to the Department of Education as a condition of their license. Although this would not provide information on all program completers, it would enable the Department of Education to have current information on those who are working in the state along with their level of performance, and also to connect it to the appropriate teacher education program.

Second, I believe there is value in knowing about the effectiveness of all teachers. We continue to work with DOE on how teacher preparation programs can access aggregate information about how our graduates are

performing in the classroom so that we can continually improve our methods. Also, because the number of pathways to teacher licensure continues to increase, I would respectfully request that ALL pathways to teacher credentialing be evaluated. Due to recent changes in state law, people may enter the teaching profession without having to earn a degree from a teacher preparation program. I believe it will be important to measure those pipelines.

Third, the terms attrition, retention, and completion rates – should be clearly defined so that data can be accurately interpreted.

As an example, attrition has a negative connotation. However, as our programs do their due diligence, it is not unusual to counsel individuals out of teaching because of poor performance or because their record has been marred in some way that might prevent being able to work in a school, such as a criminal record. Although I would argue that such program action is responsible behavior and should be seen positively, if attrition is simply defined as those leaving a program before completion the student's departure could be interpreted negatively.

My fourth, and final suggestion is to encourage you to change the requirement to report average raw scores for required tests to reporting standard scores. This is because raw scores present problems in interpretation.

A quick example: Suppose we learned that a program received an average raw score of 50. My first thought would be that the students in that program had performed poorly. However, if the test had 50 questions everyone in that program student would have earned a perfect score, or 100%. However, if the test had 100 questions the average raw score of 50 would only be 50%, a very different result. Without additional information about the test we don't know what that 50 means. That is why test corporations convert raw scores into standard scores.

Because tests can be updated and because it might be possible that the basic skills, content, and pedagogy exams at some point might be based on different numbers of test items, I would suggest that the commission consider using either percentages or some type of standard score provided by the test company to enable more meaningful comparison.

I am sure that others speaking today will address other aspects of this legislation so I will stop here. I hope the points mentioned today will deepen conversation about this important topic. Please know that I would be happy to work with you if you believe it would be helpful.

Thank you, committee members, for the opportunity to come before you today.

Testimony before the Commission on Education Study Committee

By

Gerardo M. Gonzalez

Dean, Indiana University School of Education

Good morning. Thank you for the opportunity to testify on Senate Bill 409. Meaningful accountability for teacher education programs is a complicated matter. It requires strong collaboration between the programs and the state. Indiana cannot afford another situation like that experienced with the A-F school rating system, where, as the Grew/Sheldrake report tells us, the state underestimated the administrative and technical challenges associated with implementing a viable accountability system. As has become clear in recent weeks, one of the major problems with that system is that it lacked transparency and was not well understood by educators.

It is therefore essential that we create a collaborative, technically sound and transparent accountability system for teacher education. To achieve that goal, we should start by conducting a thorough inventory of teacher preparation data the state and schools of education already collect and report for accountability purposes. Many of the reporting systems SB409 seeks to "establish" are already in place. For example, the IDOE currently has a system for accreditation of teacher education programs. Under Title II of the federal Higher Education Act, the teacher preparation programs now report and make public test score data on content area licensure tests. And the universities already routinely collect and report data on student retention and completion rates.

Some of the new elements in SB409, however, revolve around employment and performance evaluation of teachers once they're in the field. This year, for the first time, the IDOE was able to provide information about where the 2012 teacher education graduates who received an Indiana license were employed. That's very helpful, but it's just a start. Without assistance from the state, it is impossible for universities to accurately collect and report teacher employment data as the bill would require.

SB409 also proposes to amend Indiana's teacher evaluation reporting law in order to permit the IDOE to link teacher performance evaluations to the teacher education programs that prepare them. That would be an absolute necessity if we are to link teacher performance data to teacher preparation programs. But without proper controls, such linkages could be misleading. Indiana law permits school districts to use different teacher evaluation systems. If a teacher education program placed most of its graduates in a district or districts with less rigorous performance evaluation standards, it could potentially look better than a program placing most of its graduates in districts that use more rigorous methods.

My point is that we should take the time to get teacher education accountability right. Schools of education welcome the opportunity to work with members of this committee, IDOE and others to strengthen accountability. There are lots of data we already collect and report, but there are other measures that will require sophisticated as well as scientifically valid and reliable data systems that do not yet exist.

COMMISSION ON EDUCATION

13 SEPTEMBER 2013

EXHIBIT K

One of the major concerns I have with the language in SB409 is the requirement that IDOE in conjunction with the state board of education establish a rating system for teacher preparation programs. Such a rating system could have the unintended effect of creating competition for a higher spot in the rankings rather than measuring and improving outcomes. I think all of us would rather see teacher preparation programs focused on improving quality in areas that benefit our students, not improving areas that get a program closer to number 1. In a strong accountability system, data speak for themselves.

The pursuit of a single formula that combines complex data into single equations ignores the complexity of education accountability systems and can create more problems than it solves. In my opinion, a comprehensive teacher education program accountability system could include (1) the entry-level qualifications of candidates - such as high school grade point averages, SAT/ACT scores, and undergraduate GPA; (2) program benchmarks - such as retention and graduation rates; (3) student experiences in the program - such as student satisfaction, preparedness, and student teaching performance assessments; and (4) post-graduation performance measures - such as pass rates on teacher licensure exams, relevant employment rates, principal evaluations, and district teacher evaluation results. Reporting outcome on these metrics would be more helpful to policymakers, students and prospective students than some overall rating that is hard to understand.

But, once again, these are complex measures that require a great deal of technical expertise and continuous evaluation. We should pilot the system before it is implemented and allow educators and expert researchers to examine it. Some of the commonly used teacher evaluation rating systems, such as TAP and RISE, which in part rely on statistical Value-Added Models of student growth, do not make public the data and assessment protocols they use. Yet, the research is unequivocal that Value-Added Models have serious limitations and can have different effects depending on how they are used. If these models are to be part of a teacher education accountability system, the state should make the data available to researchers so that the systems themselves can be continuously evaluated and improved.

Careful work to develop a robust accountability system now is much better than quick work to create something that will fall apart later. If we do this well, every Hoosier, especially our school kids and the teachers who teach them will benefit. In the end, that's what education reform should be all about.

Thank you. I'd be happy to answer any questions you may have.

Commission on Education
Public Testimony
September 13, 2013
John E. Jacobson, Dean
Ball State University

Thank you Representative Behning and Senator Kruse and other commission members for allowing me the time to share my thoughts regarding agenda item #3.

For nearly 100 years Ball State Teachers College has joined other great Indiana universities in preparing the next generation of teachers to meet the ever-changing needs of Hoosier children. For the past several years Hoosier students have consistently scored favorably, in comparison to students of other states, on ACT/SAT tests and The National Assessment of Educational Progress. ISTEP scores are continually improving with the 2012 scores reaching all time highs in every subject. Hoosier high school graduation rates also continue to with the latest rate being 88.38%. We all know that student performance is linked directly to the quality of instruction students receive. Therefore, we can conclude that the quality of instruction in Indiana schools must be improving as well.

More good news is that unlike many other states, Indiana doesn't suffer from teacher shortages. As a state we are blessed with a legacy of investing in quality higher education. Indiana has long been recognized as a state that values quality educator preparation. Our universities were some of the first in the nation to undergo accreditation starting back in the mid 1950's. I'm proud to say that Ball State University was one of the first in the nation to be accredited. In the latest accreditation Ball State University met or exceeded all standards and 23 of its programs earned national recognition from their respective professional organizations. In fact, the National Council for Accreditation of Teacher Education selected Ball State University to serve as a board of examiner training site because of its outstanding educator preparation programming.

Ball State continues to attract high quality students into teacher preparation. In a recent Ball State study we compared our teacher education students to other majors enrolled in the same general education classes. What we found is that overall our teacher education students earned grades as high or higher than their peers in other majors. Realizing the importance of having quality teachers in our schools, starting this fall all incoming freshman and transfer students that want to pursue teacher preparation must have a 3.0 GPA to be admitted into teacher preparation. Likewise a student must maintain a minimum 3.0 GPA to continue and receive licensure. Our tuition is highly competitive. This fall undergraduate tuition is \$3,602 for students taking 12-18 credit hours. By the end of this year nearly all our teacher preparation programs will be at 120 hours with a pathway for all students to graduate within four years. Each student receives an individual four-year plan and advisors work with these students each semester to keep them on a four-year or less graduation track.

COMMISSION ON EDUCATION
13 SEPTEMBER 2013
EXHIBIT L

Not only do we have quality educator preparation at the undergraduate level, but at the graduate level as well as evidenced by national rankings. I'm proud to say that U.S. News has ranked three of our state's universities, Indiana University, Purdue University and Ball State University in the top 100 for quality graduate education. This is no small accomplishment given the number of education programs that exist in the nation.

In spite of all of this good news I have shared with you, our university-based teacher education programs need and want to become even better. You can help us in this endeavor by putting into policy and appropriately funding a feedback and accountability system that gives us the information we desire and need for program improvement. What is the information we need? We want access to K-12 student performance data for our graduates—of course the individual student names would be scrubbed from the data. This could be accomplished by developing a data system that connects where teachers receive their license to the students they teach. For example, for our secondary math teacher graduates who graduated in the last three years, we would like to know how their K-12 students perform on state assessments for those living in rural, suburban, or urban areas, and for those students who are in high poverty schools, in classrooms with large numbers of ESL students, and so on. It would be also beneficial to know how principals are rating our graduates on their annual performance evaluations. Of course we don't need to know the names of the teachers—just the data. If we find out that our teachers are good at teaching some students but not with other groups of students, we can use that information to change our programs—basically having a continual improvement system based on K-12 student achievement and principals evaluation of teacher quality.

I ask this commission for you to consider making recommendations and eventually crafting policy and procedures with appropriate funding that would make that vision possible. Just think how much better our teacher preparation could become with this kind of targeted information. We are enthusiastic and equipped to assist.

Thank you again for your time and willingness to hear my thoughts and the thoughts of my colleagues.

Jacobson
p2

Schools of education are best positioned to take responsibility for the performance of their applicants. With the growing trend towards meaningful teacher evaluations, programs have the unprecedented opportunity to measure candidates' performance—both during program enrollment and classroom placement. Many states have created higher transparency and accountability standards for their alternative certification programs that operate outside of the traditional educational preparation program structure. Many of those same practices would be appropriate for teacher preparation programs.

Rating System Components

The National Council on Teacher Quality (NCTQ), a leading authority on teacher preparation, recommends that preparation programs for elementary, middle, and high school teachers have separate, rigorous program characteristics. Coursework and testing in these programs must be aligned with Common Core Standards. Elementary teachers in particular need pedagogy curriculum in the science of reading and math instruction.

Teacher preparation programs are best able to partner with districts to provide on-site clinical mentoring with an effective classroom teacher. The Urban Teacher Center (UTC), located in the DC region, reflects a commitment to mentoring as a way of developing teacher candidates through direct classroom experience as a core component of their preparation. All UTC participants receive regular on-site coaching and support from UTC faculty during their residency and induction years. Peer mentoring occurs in the fourth year. In the classroom, candidates have a Host Teacher that runs a safe classroom where learning is documented, and these mentors are evaluated for their willingness to assist with the program class requirements. Mentors are selected a documented record of effectiveness in the classroom. Clinical practice for teaching candidates needs to last a minimum of ten weeks.

Other programs have terms that last at least one year and include valuable student growth data. For example, neither Relay Graduate School of Education (Relay) in New York City nor UTC certifies their teachers unless they can demonstrate effectiveness in the classroom as teacher of record. Currently, when districts hire new teachers directly from a preparation program, they have no way of knowing whether the applicant is effective in the classroom; there are no program guarantees or indicators for performance. When clinical practice is directly linked to classroom practice, effectiveness can be evaluated and used as a predictor for future effectiveness.

Clinical faculty must have demonstrated the ability to increase K-12 student achievement for at least three to four years. They must also prove their skills with adult learners, delivering measurable outcomes. Faculty can come from a variety of backgrounds, both traditional and non-traditional. At Relay, online instructors include Lee Canter, author of *Assertive Discipline*, charter school founders and principals, Relay professors and deans, and Doug Lemov, managing director of Uncommon Schools.

Below is a list of ideal components for entrance standards, curriculum and program requirements, and transparency and accountability requirements.

Entrance Standards

- Applicant GPA 3.0 minimum (individual or as a cohort average)
- Work experience can be a bonus and a method of demonstrating content knowledge, but not necessary for entrance

Curriculum and Program Requirements

- Coursework/pedagogy aligned to Common Core
- Recommended clinical preparation term of at least 10 weeks in length
- Clinical faculty who have demonstrated classroom effectiveness for at least three to four years, and demonstrated effectiveness with teacher candidates

Transparency and Accountability Requirements

- Establish minimum standards for program performance
- Increase rigor of licensing standards and certification exams, and publish relevant data
- Make preparation program data public, including average GPA of incoming applicant, graduate performance data, and five-year retention rates
- Link approval and reapproval to producing effective teachers
- Require teachers to demonstrate effectiveness before full certification

Accountability

By implementing accountability protocols for teacher preparation programs, Indiana will join eight other states that use student achievement data as a marker of preparation program accountability. These states include Colorado, Florida, Georgia, Louisiana, North Carolina, Ohio, Tennessee, and Texas.

By holding programs accountable for teacher performance in the classroom, states can strengthen the overall teacher talent pipeline for districts, and Indiana can ensure that teacher preparation programs serve as strong, reliable partners in district recruitment and that teachers are better prepared at the start to be effective in the classroom. If the preparation programs are not producing quality candidates who are effective in the classroom from at least their first through third years, as innovative programs are showing is possible, then they need to be carefully monitored and possibly decommissioned.

Pass rate thresholds for licensing exams can also serve as an accountability tool by identifying underprepared program graduates before they enter the classroom. NCTQ found that every state except Massachusetts set its bar at less than the 50th percentile of all test takers, and the majority of states set their passing rate at the 16th percentile or lower.

High-level content knowledge should be a prerequisite for entrance into a program, rather than entrance to the classroom. UTC and Relay have decoupled their Master's degree from certification. In most states, certification is generally contingent on program recommendation to the state. Because certification rates are one of the few data points used to describe program performance, this presents a significant conflict; preparation programs have an interest in recommending all students for certification regardless of effectiveness. To overcome this potential conflict, Match Teacher Residency in Boston has external evaluators who determine graduate quality.

The new Council for the Accreditation of Educator Preparation (CAEP) standards for evidence and accountability include requiring multiple measures for evaluating a program, programs judged on graduates' effectiveness data, programs responsible for data validity and reporting, and self-setting and monitoring program goals and outcomes.

Clear decommissioning processes with timelines and consequences for failing to meet the state-set performance standard are necessary accountability measures. At minimum, program re-

approval should be based on successful data sharing. For instance, Indiana could offer a two year improvement plan to programs not meeting the state minimum performance standard. During the two year improvement plan, there should be limited enrollment and programs would be prohibited from accepting new students if certain accountability measures are not met. Indiana should then decommission programs that have not made progress on increasing rates of graduate effectiveness.

Finally, it must be emphasized that Teacher Performance Assessments—tests attempting to determine effectiveness prior to certification—are unproven in predicting classroom effectiveness. States are better off modifying a meaningful evaluation for its teaching candidates. State educational agencies should be wary of enacting barriers to certification and program re-approval that are monetary burdens and unproven to be related to effectiveness.

Examples in Other States

New York City recently released its program ratings, which include six measures used to determine the ratings (*see appendix item 3 for more information*):

1. Percentage of graduates at highest-need schools
2. Highest-need licenses (math/science, ELL, special ed, etc.) percentages
3. Tenure decisions
4. Unsatisfactory ratings on the evaluation
5. Retention in the profession
6. Test growth scores

Louisiana has preparation program annual reports based on student growth ratings from previous years, by both candidate and program value. Mean value-added scores are now being calculated for teacher preparation programs based on value-added scores of first and second year recent graduates (*see appendix items 4 and 5 for more information*).

Delaware enacted a new educator preparation law in June 2013. Besides increasing candidate admissions standards, accountability for programs was included as part of Department responsibility (*see appendix item 6 for more information*).

Florida also instituted a new law in June 2013 that addressed preparation program accountability. Program re-approval is based on reported data and performance requirements (*see appendix item 7 for more information*).

APPENDIX: SB 409 Teacher Preparation and Accountability Research

Indiana Research

1. National Council on Teacher Quality “Teacher Prep Findings By State: Indiana”
2. Data Quality Campaign “2012 State Analysis: Indiana”

State Work

3. New York City Department of Education “Teacher Preparation Program Reports”
4. State of Louisiana Overview of 2011-2012 Annual Report for Teacher Preparation
5. State of Louisiana Overview of 2011-2012 Annual Report for Teacher Preparation Executive Summary
6. Delaware Educator Licensure, Certification, Evaluation, and Professional Development
7. Florida Public accountability and state approval for teacher preparation programs

Other Available Resources

Call for Higher Standards

1. Council of Chief State School Officers “Our Responsibility, Our Promise: Transforming Teacher Preparation and Entry into the Profession”
2. American Federation of Teachers “Raising the Bar: Aligning and Elevating Teacher Preparation and the Teaching Profession”
3. US Department of Education “The Secretary’s Seventh Annual Report on Teacher Quality”
4. Council for the Accreditation of Educator Preparation (CAEP) “CAEP Accreditation Standards”
5. Education Week “Time for Progress in Teacher Prep”

Research on Teacher Preparation Quality

6. Center for American Progress “Measuring What Matters: A Stronger Accountability Model for Teacher Education”
7. McKinsey & Co. “Closing the Talent Gap: Attracting and Retaining Top-Third Graduates to Careers in Teaching”

Stay up to date on the news, research and policies that affect educators

NCTQ Teacher Prep

Findings by State - Indiana

Overview

Institution List

State Context

Overview

Scope of Review in Indiana

- 3847** **New teachers from the state's higher education institutions included in Review (2010)**
- 36** **Institutions evaluated by NCTQ in the 2013 Review**
 -38 elementary programs, undergraduate (UG) and graduate (G)
 -37 secondary programs, undergraduate (UG) and graduate (G)
- 18** **Institutions with sufficient data for an overall program rating**
 -Collectively supplying 71% of the state's traditionally trained teachers
 -18 elementary programs, undergraduate (UG) and graduate (G)
 -19 secondary programs, undergraduate (UG) and graduate (G)
- 44%** **Institutions sharing information for the Review**

Big "take-aways" about teacher preparation in Indiana:

- **Highly rated programs** -- Programs at **Indiana University - Bloomington** (undergraduate secondary) and **Purdue University - Calumet** (undergraduate elementary and secondary) are on the *Teacher Prep Review's Honor Roll*, earning at least three out of four possible stars. Across the country, NCTQ identified 21 elementary programs (4 percent of those rated) and 84 secondary programs (14 percent) for the Honor Roll.
- **Selectivity in admissions** -- The *Review* found that **only 24 percent of elementary and secondary programs in Indiana restrict admissions to the top half of the college-going population**, compared to 28 percent nationwide. Countries where

students consistently outperform the U.S. typically set an even higher bar, with teacher prep programs recruiting candidates from the top third of the college-going population.

Some worry that increasing admissions requirements will have a negative effect on the diversity of teacher candidates. By increasing the rigor and therefore the prestige of teacher preparation the profession will attract more talent, including talented minorities. This is not an impossible dream: 83 programs across the country earn a Strong Design designation on this standard because they are both selective and diverse, although no such programs were found in Indiana.

- **Early reading instruction -- Just 22 percent of evaluated elementary programs in Indiana are preparing teacher candidates in effective, scientifically based reading instruction**, an even lower percentage than the small minority of programs (29 percent) providing such training nationally.
- **Elementary math --** A mere 19 percent of evaluated elementary programs nationwide provide strong preparation to teach elementary mathematics, training that mirrors the practices of higher performing nations such as Singapore and South Korea. **59 percent of the evaluated elementary programs in Indiana provide such training, a significantly higher percentage than the national finding.**
- **Student teaching --** Of the evaluated elementary and secondary programs in Indiana, **90 percent entirely fail to ensure a high quality student teaching experience**, in which candidates are assigned only to highly skilled teachers and receive frequent concrete feedback. 71 percent of programs across the country failed this standard.
- **Classroom management -- 40 percent of the evaluated Indiana elementary and secondary programs earn a perfect four stars for providing feedback to teacher candidates on concrete classroom management strategies** to improve classroom behavior, compared to 23 percent of evaluated programs nationwide.
- **Content preparation -- Only 5 percent of Indiana's elementary programs earn three or four stars for providing teacher candidates adequate content preparation**, compared to 11 percent of elementary programs nationwide. The results are better at the high school level, **with 41 percent of Indiana secondary programs earning four stars for content preparation**, compared to 35 percent nationwide.
- **Outcome data -- 5 percent of Indiana's evaluated programs earn four stars for collecting data on their graduates**, compared to 26 percent of evaluated programs in the national sample. In the absence of state efforts to connect student achievement data to teacher preparation programs, administer surveys of graduates and employers or require administration of teacher performance assessments (TPAs), programs that fare poorly on this standard have not taken the initiative to collect any such data on their own.

Indiana Elementary Teacher Prep Rating Distribution

Indiana Secondary Teacher Prep Rating Distribution

Programs that earned 3-star rating or more

Indiana University - Bloomington - Undergraduate Secondary

Purdue University - Calumet - Undergraduate Elementary

Purdue University - Calumet - Undergraduate Secondary

Consumer Alert: Programs earning no stars [▲](#)

Indiana State University - Graduate Special Education

University of Southern Indiana Undergraduate Elementary

Indiana University - Southeast - Undergraduate Elementary

Purdue University - Graduate Elementary

Endorsers of the *Review* in Indiana

DFER Indiana

The Mind Trust

Andrew Melin, Superintendent, Greater Clark County Schools

Carole Schmidt, Superintendent, South Bend Community School Corporation

Jerry Thacker, Superintendent, Penn-Harris-Madison Schools

Eugene White, former Superintendent, Indianapolis Public Schools

Indiana's *Teacher Prep Review* was made possible by the following foundations and organizations

Carnegie Corporation of New York

Gleason Family Foundation

Laura and John Arnold Foundation

Michael & Susan Dell Foundation

Searle Freedom Trust

The Eli and Edythe Broad Foundation

The Lynde and Harry Bradley Foundation

The Teaching Commission

Anonymous (2)

[Search this site](#)

© 2013 National Council on Teacher Quality. All rights reserved.

1420 New York Ave, NW, Suite 800, Washington, DC 20005 tel: [202.393-0020](tel:202.393.0020) | fax: 202.393-0095

Ensuring every child has an
effective teacher

Stay up to date
on the news,
research and
policies that
affect educators

NCTQ Teacher Prep

Findings by State - Indiana

[Overview](#)
[Institution List](#)
[State Context](#)

Institution List

Institutions with Teacher Training Rated

Anderson University	Manchester University
Ball State University	Marian University Indianapolis
Bethel College	Oakland City University
Butler University	Purdue University
Calumet College of St. Joseph	Purdue University - Calumet
Franklin College	Purdue University - North Central
Goshen College	Saint Joseph's College
Grace College and Theological Seminary	Saint Mary's College
Huntington University	Saint Mary-of-the-Woods College
Indiana State University	Taylor University
Indiana University - Bloomington	University of Evansville
Indiana University - East	University of Indianapolis
Indiana University - Kokomo	University of Notre Dame
Indiana University - Northwest	University of Saint Francis
Indiana University - South Bend	University of Southern Indiana
Indiana University - Southeast	Valparaiso University
Indiana University-Purdue University Fort Wayne	Vincennes University

Indiana University-Purdue University Indianapolis

Indiana Wesleyan University

Anderson University

Annual new teacher production (2010): 70

Undergraduate Elementary

Undergraduate Secondary

Undergraduate Special Education

Ball State University

Annual new teacher production (2010): 363

Undergraduate Elementary

Undergraduate Secondary

Bethel College

Annual new teacher production (2010): 34

Undergraduate Elementary

Some standard scores available

Undergraduate Secondary

Some standard scores available

Butler University

Annual new teacher production (2010): 79

Undergraduate Elementary

Some standard scores available

Undergraduate Secondary

Some standard scores available

Calumet College of St. Joseph

Annual new teacher production (2010): 54

Undergraduate Elementary

Some standard scores available

Graduate Secondary

Some standard scores available

Franklin College

Annual new teacher production (2010): 33

Undergraduate Elementary

Some standard scores available

Undergraduate Secondary

Some standard scores available

Goshen College

Annual new teacher production (2010): 22

Undergraduate Elementary

Some standard scores available

Undergraduate Secondary

Some standard scores available

Grace College and Theological Seminary

Annual new teacher production (2010): 36

Undergraduate Elementary

Some standard scores available

Undergraduate Secondary

Some standard scores available

Huntington University

Annual new teacher production (2010): 30

Undergraduate Elementary

Some standard scores available

Undergraduate Secondary

Some standard scores available

Indiana State University

Annual new teacher production (2010): 242

Undergraduate Elementary

Undergraduate Secondary

Graduate Special Education

Indiana University - Bloomington

Annual new teacher production (2010): 427

Undergraduate Elementary

Graduate Elementary

Undergraduate Secondary

Graduate Secondary

Undergraduate Special Education

Graduate Special Education

Indiana University - East

Annual new teacher production (2010): 32

Undergraduate Elementary

Some standard scores available

Undergraduate Secondary

Indiana University - Kokomo

Annual new teacher production (2010): 44

Undergraduate Elementary

Undergraduate Secondary

Indiana University - Northwest

Annual new teacher production (2010): 37

Undergraduate Elementary

Undergraduate Secondary

Indiana University - South Bend

Annual new teacher production (2010): 121

Undergraduate Elementary

Undergraduate Secondary

Indiana University - Southeast

Annual new teacher production (2010): 103

Undergraduate Elementary

Undergraduate Secondary

Indiana University-Purdue University Fort Wayne

Annual new teacher production (2010): 175

Undergraduate Elementary

Undergraduate Secondary

Indiana University-Purdue University Indianapolis

Annual new teacher production (2010): 286

Undergraduate Elementary

Indiana Wesleyan University

Annual new teacher production (2010): 218

Undergraduate Elementary

Some standard scores available

Undergraduate Secondary

Some standard scores available

Manchester University

Annual new teacher production (2010): 37

Undergraduate Elementary

Undergraduate Secondary

Marian University Indianapolis

Annual new teacher production (2010): 69

Undergraduate Elementary

Some standard scores available

Undergraduate Secondary

Some standard scores available

Oakland City University

Annual new teacher production (2010): 90

Undergraduate Elementary

Some standard scores available

Undergraduate Secondary

Some standard scores available

Purdue University

Annual new teacher production (2010): 396

Undergraduate Elementary *Some standard scores available*

Graduate Elementary ★★★★★

Undergraduate Secondary ★★★★★

Graduate Secondary ★★★★★

Purdue University - Calumet

Annual new teacher production (2010): 75

Undergraduate Elementary ★★★★★

Undergraduate Secondary ★★★★★

Undergraduate Special Education ★★★★★

Purdue University - North Central

Annual new teacher production (2010): 20

Undergraduate Elementary ★★★★★

Undergraduate Secondary ★★★★★

Saint Joseph's College

Annual new teacher production (2010): 22

Undergraduate Elementary *Some standard scores available*

Undergraduate Secondary *Some standard scores available*

Saint Mary's College

Annual new teacher production (2010): 55

Undergraduate Elementary *Some standard scores available*

Undergraduate Secondary *Some standard scores available*

Saint Mary-of-the-Woods College

Annual new teacher production (2010): 91

Undergraduate Elementary *Some standard scores available*

Undergraduate Secondary *Some standard scores available*

Taylor University

Annual new teacher production (2010): 83

Undergraduate Elementary *Some standard scores available*

Undergraduate Secondary *Some standard scores available*

University of Evansville

Annual new teacher production (2010): 33

Undergraduate Elementary *Some standard scores available*

Undergraduate Secondary

*Some standard scores available***University of Indianapolis**

Annual new teacher production (2010): 69

Undergraduate Elementary

Some standard scores available

Graduate Secondary

*Some standard scores available***University of Notre Dame**

Annual new teacher production (2010): 74

Graduate Elementary

Graduate Secondary

University of Saint Francis

Annual new teacher production (2010): 34

Undergraduate Elementary

Some standard scores available

Undergraduate Secondary

*Some standard scores available***University of Southern Indiana**

Annual new teacher production (2010): 185

Undergraduate Elementary

Undergraduate Secondary

Valparaiso University

Annual new teacher production (2010): 68

Graduate Elementary

Some standard scores available

Graduate Secondary

*Some standard scores available***Vincennes University**

Annual new teacher production (2010): 40

Undergraduate Elementary

Undergraduate Secondary

Undergraduate Special Education

Institutions with Teacher Training Not Rated

College of the Holy Cross

DePauw University

Hanover College

Indiana Institute of Technology

Trine Univeristy

Wabash College

Indiana at a Glance in 2012

- Indiana has 8 Actions to Ensure Effective Data Use, compared to 3 in 2011.
- Indiana has current policies in place that require the use of longitudinal data systems.
- Indiana ensures parents have role-specific access to student-level data.
- For a link to Indiana's report card and other resources, visit <http://DataQualityCampaign.org/INresources>.

How Indiana Supports Effective Data Use

- NO** Has expanded the ability of state longitudinal data systems to link across the P-20 education pipeline and across state agencies.
- YES** Ensures that data can be accessed, analyzed, and used.
- NO** Is building the capacity of all stakeholders to use longitudinal data.

How Indiana Connects Data and Policy

- **Teacher effectiveness:** Measuring teacher effectiveness based on student achievement and growth requires matching teacher data to student data by course—known as the teacher-student data link (TSDL). Indiana has a TSDL that reflects three of the four emerging practices.
- **College and career readiness:** To help schools prepare students for college and careers, states can use their resources to support the production of high school feedback or early warning reports. Indiana provides publicly available high school feedback reports, but does not currently support the production of early warning reports.

The Data Quality Campaign's 10 State Actions to Ensure Effective Data Use provide a roadmap for state policymakers to create a culture in which quality data are not only collected but also used to increase student achievement. For more information about *Data for Action 2012* and the 10 State Actions, visit dataqualitycampaign.org/DFA2012.

Molly Chamberlin, Associate Commissioner, Commission for Higher Education, mollyc@che.in.gov, responded to the Data for Action survey on behalf of the Office of Governor Mitch Daniels.

For more on Indiana's progress, scan here:

STATUS OF STATE ACTIONS 2012

- 0-1 Action
 2-3 Actions
 4-5 Actions
 6-7 Actions
 8-9 Actions
 10 Actions

DQC 2012 STATE ANALYSIS: INDIANA

State Action	State Status		2012 # of States
	2011	2012	
Expand the ability of state longitudinal data systems to link across the P-20 education pipeline and across state agencies ...	NO	NO	6
1 Link state K-12 data systems with early learning, postsecondary, workforce, and other critical state agency data systems.	NO	YES	14
K-12 and early childhood data are annually matched and shared with a known match rate.	NO	YES	46
K-12 and postsecondary data are annually matched and shared with a known match rate.	YES	YES	43
K-12 and workforce data are annually matched and shared with a known match rate.	NO	YES	14
2 Create stable, sustainable support for longitudinal data systems.	NO	NO	35
The P-20/workforce state longitudinal data system (SLDS) is mandated or data system use is required in state policy.	NO	YES	46
The P-20/workforce SLDS receives state funding.	NO	NO	36
3 Develop governance structures to guide data collection and use.	YES	YES	40
A state education agency data governance committee is established.	YES	YES	46
A cross-agency data governance committee/council is established with authority.	YES	YES	43
Build state data repositories.	YES	YES	45
K-12 data repository is built and implemented.	YES	YES	45
Ensure that data can be accessed, analyzed, and used ...	NO	YES	5
5 Provide timely, role-based access to data while protecting privacy.	NO	YES	5
Multiple levels or types of role-based access are established.	YES	YES	43
Appropriate stakeholders have access to student-level longitudinal data.	YES	YES	9
Superintendents, state policymakers, or state education agency staff and other stakeholders have access to aggregate-level longitudinal data.	YES	YES	41
The state ensures that teachers and parents have access to their students' longitudinal data.	YES	YES	7
The state is transparent about who is authorized to access specific data and for what purposes.	NO	YES	18
6 Create progress reports with student-level data for educators, students, and parents.	NO	YES	36
The state produces reports using student-level longitudinal data.	NO	YES	41
Teachers and appropriate stakeholders have tailored reports using student-level longitudinal data.	NO	YES	39
7 Create reports with longitudinal statistics to guide system-level change.	YES	YES	42
The state produces reports using aggregate-level longitudinal data.	YES	YES	47
State-produced reports using aggregate-level longitudinal data are available on a state-owned public website.	YES	YES	42
Build the capacity of all stakeholders to use longitudinal data ...	NO	NO	4
8 Develop a purposeful research agenda.	NO	YES	16
The state has developed a purposeful research agenda with other organizations.	NO	YES	42
The state has a process by which outside researchers can propose their own studies.	NO	YES	44
9 Implement policies and promote practices to build educators' capacity to use data.	NO	NO	6
Teachers and principals are trained to use longitudinal data to tailor instruction and inform school-wide policies and practices.	YES	YES	39
Teachers and principals are trained to use and interpret specific reports.	YES	YES	40
The state plays an active role in training educators to use and interpret specific reports.	YES	YES	38
Pre-service: Data literacy is a requirement for certification/licensure.*	NO	NO	19
Pre-service: Data literacy training is a requirement for state program approval.*	NO	NO	25
Data about educators are automatically shared at least annually with educator preparation programs.	NO	NO	24
Teacher performance data are shared with educator preparation programs.	NO	NO	8
10 Promote strategies to raise awareness of available data.	NO	YES	26
The state communicates the availability of data to non-educator stakeholders.	YES	YES	46
The state trains non-educator stakeholders on how to use and interpret data.	YES	YES	31
The state education agency makes data privacy and security policies public.	NO	YES	41

*At least one must be YES for an overall YES.

Using Data To Improve Teacher Effectiveness: A Checklist for States

The checklist below serves as a guide to the key considerations policymakers must address as they develop policies to improve teacher effectiveness. The “National Landscape” numbers indicate how many states report “yes” based on *Data for Action 2012: DQC’s State Analysis*. How does your state fit into this landscape?

State Role	State Responsibilities	Indiana	National Landscape
Collect and Link Teacher and Student Data	Collect and link the data necessary to address the identified policy and research questions and ensure the successful development, implementation, and evaluation of policies.		
	✓ Implement DQC’s 10 Essential Elements	--	--
	✓ Collect critical teacher data: <ul style="list-style-type: none"> • Teacher attendance data; • Teacher evaluation ratings; and • Tenure status. 	No Yes No	✓ 12 states ✓ 14 states ✓ 8 states
	✓ Link teacher data with student data (DQC’s Element 5: the teacher-student data link):	--	--
	<ul style="list-style-type: none"> ✓ Link teacher performance data to teacher education programs; ✓ Collect these data more than once a year; and ✓ Connect these data to student growth data. 	Yes Yes Yes	✓ 18 states ✓ 33 states ✓ 28 states
Implement Promising Practices Linking Teachers and Students	Ensure that teachers are linked to students reliably and consistently to inform teacher effectiveness policies with high-quality information.		
	✓ Implement a statewide definition of “teacher of record.”	No	✓ 31 states
	✓ Connect multiple teachers per student per course. ✓ Establish a process for teachers to verify their class rosters.	Yes Yes	✓ 35 states ✓ 22 states
Ensure Educator Access to Data	Ensure that educators have role-based access to appropriate and timely data to enable decisionmaking at the local level.		
	✓ Ensure that educators have access to appropriate student-level data.	Yes	✓ 32 states
	✓ Ensure that teachers have access to student-level reports created by the state: <ul style="list-style-type: none"> • Diagnostic; • Early warning; and • Growth. 	Yes No Yes	✓ 30 states ✓ 20 states ✓ 34 states
Build the Capacity of Educators To Use Data	Build the capacity of all educators, including preservice, to analyze and use data to improve student achievement.		
	✓ Automatically share teacher performance data with teacher preparation programs.	No	✓ 8 states
	✓ Provide training for educators to use data to tailor instruction. ✓ Establish credential policies that require teachers to demonstrate the ability to use data to be licensed.	Yes No	✓ 42 states ✓ 20 states

--DQC no longer surveys states on the 10 Essential Elements.

Using Data To Increase College and Career Readiness: A Checklist for States

The checklist below serves as a guide to the key considerations policymakers must address as they develop policies to ensure that every student graduates college and career ready. The “National Landscape” numbers indicate how many states report “yes” based on *Data for Action 2012: DQC’s State Analysis*. How does your state fit into this landscape?

State Role	State Responsibilities	Indiana	National Landscape
Articulate Vision for College And Career Readiness	Document the critical questions necessary to design, implement and evaluate the state’s college- and career-ready agenda.	Yes Yes	✓ 30 SEAs ✓ 25 cross-agency
	Create cross-agency data governance structure.	Yes	✓ 43 states
Ensure That the Necessary Data Are Collected To Inform and Used To Implement Your College and Career Readiness Policies and Practices	Develop a statewide course classification system.	Yes	✓ 44 states
	Collect the necessary K–12 student-level information:		
	✓ Enrollment, demographic and program participation	--	--
	✓ Graduation and dropout information	--	--
	✓ College readiness assessment scores (e.g., state, SAT, ACT, Advanced Placement)	Yes	✓ 38 states
	✓ Enrollment in AP, IB, or other college readiness courses	Yes	✓ 45 states
	✓ High school GPA	Yes	✓ 21 states
	✓ High school credit accumulation	Yes	✓ 30 states
	✓ Enrollment in early college or other dual enrollment programs	Yes	✓ 44 states
	✓ Participation in college and career readiness and exploration programs (e.g., career exploration, affordability planning, college prep initiatives)	No	✓ 26 states
	✓ Participation in career and technical education programs	Yes	✓ 46 states
	✓ Participation in apprenticeship, internship, or job-training programs	Yes	✓ 27 states
	Link K–12 student records to share limited postsecondary education and workforce data:		
	✓ Postsecondary enrollment	Yes	✓ 40 states
	✓ Postsecondary remediation status	Yes	✓ 36 states
	✓ High school transcript data	Yes	✓ 26 states
	✓ Postsecondary outcomes (e.g., transfer, completion status, degree or certificate)	Yes	✓ 30 states
	✓ Earnings and wages	Yes	✓ 17 states
	✓ Employment status	Yes	✓ 19 states
	✓ Industry of employment	Yes	✓ 15 states
Participate in efforts to share necessary student-level data with other states to provide valuable feedback regarding students who have participated in education or the workforce out of state.	No	✓ 21 states	
Analyze, Report and Communicate Information to Key Stakeholders To Ensure That Every Student’s Trajectory To Graduate College and Career Ready Is Clear	Disseminate information:		
	✓ Early warning dropout reports (student level)	No	✓ 28 states
	✓ High school feedback reports (school and district level)	Yes	✓ 47 states
	✓ Calculate and share information about students’ eligibility for state or federal need- or merit-based aid	No	✓ 7 states
	✓ Electronic means to pull, request or submit transcript information for students’ applications to college or for state or federal need- or merit-based aid	No	✓ 6 states
✓ Provide parents and students with information about students’ progress meeting state college enrollment and placement requirements.	No	✓ 5 states	

--DOC no longer surveys states on the 10 Essential Elements.

**Department of
Education**

Dennis M. Walcott, Chancellor

Teacher Preparation Program Reports

Raising the bar for students and schools

The New York City Department of Education attracts interest from talented educators from across the country.

Nearly 17,000 applicants
applied to work in our schools this past year
from **more than 200 schools of education**
across the country

Over 5,000 new teachers
were hired in
more than 1,200 different schools.

There is high demand to teach here, and applicants come from a wide range of schools – all of which vary in quality, mission, and training program.

**Department of
Education**

Dennis M. Walcott, Chancellor

Highest-Need Licenses

2009-10 through 2011-12 hires

- 1.) Due to changes in hiring policies following the implementation of hiring restrictions in SY2009-10, highest-need license analysis does not include SY2008-09 hires.
- 2.) Bolded percentages atop bars indicate the sum of all highest-need license hires for a particular university; Touro College Math and Science licenses are unlabeled at 1%.
- 3.) 'Other' includes bilingual subject licenses and certain foreign languages.
- 4.) Data set includes new traditional-pathway teachers hired by 10/31 in the years listed; analyses exclude alternative pathway teachers such as the NYC Teaching Fellows.
- 5.) 'DOE' refers to new, traditional pathway teachers hired by 10/31 in years mentioned.
- 6.) Teachers were linked to undergraduate/graduate programs using the most recent certification recommendation verified by the New York State Education Department, provided it was granted after 2/2/2004 and prior to 2/1 of the hire year.
- 7.) Due to rounding, totals may not equal 100% or the sum of individual components; sample sizes vary across charts because some data are not present for all teachers.

**Department of
Education**

Dennis M. Walcott, Chancellor

Highest-Need Schools

2008-09 through 2011-12 hires

- 1.) Highest-need schools include (1) Districts 75 and 79, Young Adult Borough Centers (YABC), and transfer schools, or (2) the top 25% of need as measured by prior year Progress Report peer index.
- 2.) Data include new traditional-pathway teachers hired by 10/31 in the years listed; analyses exclude alternative pathway teachers such as the NYC Teaching Fellows.
- 3.) 'DOE' refers to new, traditional pathway teachers hired by 10/31 in years mentioned.
- 4.) Teachers were linked to undergraduate/graduate programs using the most recent certification recommendation verified by the New York State Education Department, provided it was granted after 2/2/2004 and prior to 2/1 of the hire year.
- 5.) Sample sizes vary across charts because some data are not present for all teachers.

**Department of
Education**

Dennis M. Walcott, Chancellor

2011-12 NYS Growth Scores

2008-09 through 2011-12 hires

- 1.) Figures represent the percentage of teachers from each program teaching 4-8th grade Math & English Language Arts in SY 2011-12. Due to small n sizes, results should be interpreted with caution.
- 2.) Data set includes new traditional-pathway teachers hired by 10/31 in the years listed; analyses exclude alternative pathway teachers such as the NYC Teaching Fellows.
- 3.) 'DOE' refers to new, traditional pathway teachers hired by 10/31 in years mentioned.
- 4.) Teachers were linked to undergraduate/graduate programs using the most recent certification recommendation verified by the New York State Education Department, provided it was granted after 2/2/2004 and prior to 2/1 of the hire year.
- 5.) Due to rounding, totals may not equal 100% or the sum of individual components; sample sizes vary across charts because some data are not present for all teachers.

**Department of
Education**

Dennis M. Walcott, Chancellor

Tenure Decision

2008-09 through 2010-11 hires

- 1.) Citywide tenure in this report includes first decision only (subsequent decisions among those previously extended not included). In addition, tenure findings do not include teachers from alternative pathways. Therefore, results may differ from citywide rates reported elsewhere. SY 2012-13 tenure results are current as of 7/29/2013.
- 2.) Data set includes new traditional-pathway teachers hired by 10/31 in the years listed; analyses exclude alternative pathway teachers such as the NYC Teaching Fellows.
- 3.) 'DOE' refers to new, traditional pathway teachers hired by 10/31 in years mentioned.
- 4.) Teachers were linked to undergraduate/graduate programs using the most recent certification recommendation verified by the New York State Education Department, provided it was granted after 2/2/2004 and prior to 2/1 of the hire year.
- 5.) Due to rounding, totals may not equal 100% or the sum of individual components; sample sizes vary across charts because some data are not present for all teachers.

Unsatisfactory Ratings

2008-09 through 2011-12 hires

- 1.) Data set includes new traditional-pathway teachers hired by 10/31 in the years listed; analyses exclude alternative pathway teachers such as the NYC Teaching Fellows.
- 2.) 'DOE' refers to new, traditional pathway teachers hired by 10/31 in years mentioned.
- 3.) Teachers were linked to undergraduate/graduate programs using the most recent certification recommendation verified by the New York State Education Department, provided it was granted after 2/2/2004 and prior to 2/1 of the hire year.
- 4.) Sample sizes vary across charts because some data are not present for all teachers.

Retention

2008-09 and 2009-10 hires

- 1.) Teachers are counted as retained if they are still employed in NYC DOE schools three years after hire.
- 2.) Data set includes new traditional-pathway teachers hired by 10/31 in the years listed; analyses exclude alternative pathway teachers such as the NYC Teaching Fellows.
- 3.) 'DOE' refers to new, traditional pathway teachers hired by 10/31 in years mentioned.
- 4.) Teachers were linked to undergraduate/graduate programs using the most recent certification recommendation verified by the New York State Education Department, provided it was granted after 2/2/2004 and prior to 2/1 of the hire year.
- 5.) Sample sizes vary across charts because some data are not present for all teachers.

**Department of
Education**

Dennis M. Walcott, Chancellor

STATE OF LOUISIANA
OVERVIEW OF 2011-2012 ANNUAL REPORT FOR TEACHER PREPARATION

MAY 22, 2013

A. PURPOSE OF ANNUAL REPORT

All teacher preparation programs in Louisiana have undergone redesign during 2001-2010 to address more rigorous State teacher certification and program requirements to produce effective new teachers. The purpose of the *Annual Report for Teacher Preparation* is to provide the public with relevant information about the performance of redesigned and new teacher preparation programs delivered by public universities, private universities, and private providers in Louisiana.

B. STATE/REGIONAL/NATIONAL APPROVALS/ACCREDITATIONS

Table 1 provides a listing of state and/or national approvals/accreditations earned by each institution to implement teacher preparation programs in Louisiana.

C. QUANTITY OF COMPLETERS

Teacher candidates have the option of completing two types of teacher preparation programs in Louisiana.

Undergraduate Teacher Preparation Program: Teacher candidates are awarded a baccalaureate degree after completing a State-approved teacher preparation curriculum that contains 120 or more credit hours that are aligned with State/national teacher/content standards and teacher certification requirements. Completers may obtain a degree from a College of Education in a specific area of certification or they may obtain a degree in a specific content area (e.g., mathematics) in a College of Arts/Sciences/Humanities or other college with a concentration/minor in teacher education.

Alternate Teacher Preparation Program: Teacher candidates must possess a non-education baccalaureate degree from a regionally accredited university, pass the Praxis Pre-Professional Skills Tests (or an equivalent), pass the Praxis content assessment, and meet other noncourse requirements to be admitted to an alternate teacher preparation program. They complete a State-approved teacher preparation curriculum composed of 21 to 36 credit hours or 315-495 contact hours depending on the pathway (e.g., Practitioner Teacher Program; Certification-Only Program; Master of Arts in Teaching). The curriculum is aligned with State/national teacher/content standards and teacher certification requirements. Most alternate teacher candidates are hired to teach full time as the teacher of record in a school while completing the instructional components of their alternate teacher preparation programs.

Table 2 identifies the numbers of teacher candidates who completed all undergraduate and alternate teacher preparation program requirements during 2008-09, 2009-10, and 2010-11.

D. INSTITUTIONAL PERFORMANCE

Institutional performance identifies the extent to which teacher preparation programs prepared new teachers who possessed the content knowledge and pedagogical knowledge/skills to address

State/national content standards to teach students in grades PK-12. At the present time, only one measure (e.g., Praxis passage rates) is available to examine this area. Other measures will be available in the future.

Table 3 identifies the Praxis passage rates based upon the percentages of teacher candidates who completed teacher preparation programs each year and passed the Praxis examinations during the Title II reporting period (September 1 to August 31). Board of Elementary and Secondary Education (BESE) policy requires all new teachers to pass State approved teacher licensure assessments (i.e., Praxis Pre-Professional Skills Tests; Praxis Content; and Praxis Pedagogy: Principles of Learning and Teaching) to be certified to teach in Louisiana.

E. GROWTH IN STUDENT ACHIEVEMENT

Growth in Student Achievement identifies the growth of achievement of children taught by new teachers who completed teacher preparation programs. The Louisiana Department of Education has calculated value-added scores for all teachers in grades 4-9 in the core content areas (e.g., math, science, social studies, language arts, and reading) based upon the extent to which their students reached predicted achievement targets from the end of one year to the end of the next year. Depending upon the percentile range in which the scores fall and other data, labels are assigned to the value-added scores. The following table (developed by the Louisiana Department of Education) identifies the range of value-added scores that individual teachers must receive for their scores to fall within specific percentile ranges.

Value-Added for All Individual Teachers (Compass) in Public Schools in Louisiana						
Individual Teacher Labels For State Teacher Evaluation System (Compass)	Distribution of Value-Added Scores for all Individual Teachers (2010-11)					Percentile Ranges of Value-Added Scores for all Individual Teachers
	Language Arts	Mathematics	Reading	Science	Social Studies	
Highly Effective	6.6 and higher	7.6 & higher	5.4 & higher	6.1 & higher	8.1 & higher	80 th percentile and above
Effective Proficient	-0.2 to 6.5	-0.4 to 7.5	-0.2 to 5.3	-.01 to 6.0	-0.6 to 8.0	50 th to 79 th percentile
Effective Emerging	-10.2 to -0.3	-12.0 to -0.5	-8.7 to -0.3	-9.8 to -0.2	-13.0 to -0.7	11 th to 49 th percentile
Ineffective	-10.3 & Lower	-12.1 & Lower	-8.8 & Lower	-9.9 & lower	-13.1 & Lower	At or below 10 th percentile

The 50th percentile represents the average performance of all teachers with students in the tested grades in public schools in Louisiana. Percentiles above the 50th reflect value-added scores that are above the average value-added scores for all teachers. Percentiles below the 50th reflect value-added scores that are below the average value-added scores for teachers.

In order to calculate value-added scores for teacher preparation programs, value-added scores of first and second year teachers who completed teacher preparation programs and taught during the years of 2008-09, 2009-10, and 2010-11 in the content areas in which they were prepared to teach are averaged. For small institutions, 2007-08 data was used for programs to reach a minimum level for new teacher to report results to the public. At the current time, the mean value-added scores of teacher preparation programs are being compared to the value-added scores and percentile ranges of individual teachers in the above table.

Louisiana requires that a minimum of 25 or more value-added scores for first and second year teachers be used to calculate mean value-added scores for teacher preparation programs. If less than 25 scores are

available, results are not calculated. Mean value-added scores are not yet available for small teacher preparation programs; however, the mean value-added scores will be available in the future based upon multiple cohorts of first and second year teachers until the minimum number of 25 is generated.

1. Alternate – Growth in Student Achievement Results

a. Mean Value-Added Teacher Preparation Scores in Content Areas

Table 4 identifies the mean value-added teacher preparation scores that were obtained by the institutions for *alternate* teacher preparation programs and how they compared to the corresponding value-added scores, percentile ranges, and labels for individual teachers who taught in public schools in Louisiana during 2010-11.

b. Alternate - Percentage and Number of Value-Added Scores of New Teachers

Table 5 identifies the number of value-added scores for first and second year teachers who were included in the calculation of mean scores for *alternate* programs and compares the first and second year teachers' scores to the percentile ranges and labels for all individual teachers who taught in tested grades in public schools in Louisiana during 2010-11.

2. Undergraduate – Growth in Student Achievement Results

a. Mean Value-Added Teacher Preparation Scores in Content Areas

Table 6 identifies the mean value-added teacher preparation scores that were obtained by the institutions for their *undergraduate* teacher preparation programs and how they compared to the corresponding value-added scores, percentile ranges, and labels for individual teachers in Louisiana in 2010-11.

b. Undergraduate - Percentage and Number of Value-Added Scores of New Teachers

Table 7 identifies the number of value-added scores for first and second year teachers who were included in the calculation of mean scores for *undergraduate* programs and compares the first and second year teachers' scores to the percentile ranges and labels for all individual teachers who taught in tested grades in public schools in Louisiana during 2010-11.

F. ADDITIONAL INFORMATION

For additional information about the content of this report, please contact: Dr. Jeanne M. Burns, Louisiana Board of Regents (jeanne.burns@la.gov). The report (Year Nine – 2011-12) is available at the following URL: <http://regents.la.gov/academic-affairs/teacher-education-initiatives/value-added-teacher-preparation-program-assessmen-model/>.

TABLE 1

STATE APPROVAL, REGIONAL ACCREDITATION, AND NATIONAL ACCREDITATION

Institution	Board of Elementary & Secondary Education (BESE) Approval to Certify Teachers	Board of Regents (BoR) Approval to Offer Programs	Regional Accreditation	National Program Accreditation
			Southern Association of Colleges and Schools (SACS)	National Council for Accreditation of Teacher Education (NCATE) or Teacher Education Accreditation Council (TEAC)
Public Institutions				
Grambling University	BESE	BoR	SACS	NCATE
Louisiana State University at Alexandria	BESE	BoR	SACS	NCATE
Louisiana State University and A&M College	BESE	BoR	SACS	NCATE
Louisiana State University at Shreveport	BESE	BoR	SACS	NCATE
Louisiana Tech University	BESE	BoR	SACS	NCATE
McNeese State University	BESE	BoR	SACS	NCATE
Nicholls State University	BESE	BoR	SACS	NCATE
Northwestern State University	BESE	BoR	SACS	NCATE
Southeastern Louisiana University	BESE	BoR	SACS	NCATE
Southern University and A&M College	BESE	BoR	SACS	NCATE
Southern University at New Orleans	BESE	BoR	SACS	NCATE
University of Louisiana at Lafayette	BESE	BoR	SACS	NCATE
University of Louisiana at Monroe	BESE	BoR	SACS	NCATE
University of New Orleans	BESE	BoR	SACS	NCATE
Private Universities				
Centenary College	BESE		SACS	NCATE
Louisiana College	BESE		SACS	NCATE
Our Lady of Holy Cross College	BESE		SACS	NCATE
Tulane University	BESE		SACS	TEAC
Xavier University	BESE		SACS	NCATE
Private Providers				
Louisiana Resource Center for Educators	BESE			
The New Teacher Project	BESE			

TABLE 2
QUANTITY OF COMPLETERS

<i>Public Universities</i>				
Institutions	Types of Programs	2008-09	2009-10	2010-11
Grambling University	Undergraduate Completers	18	19	15
	Alternate Completers	12	15	6
	Total	30	34	21
Louisiana State University at Alexandria	Undergraduate Completers	21	13	5
	Alternate Completers	4	7	8
	Total	25	20	13
Louisiana State University and A&M College	Undergraduate Completers	227	179	216
	Alternate Completers	26	47	74
	Total	252	226	290
Louisiana State University at Shreveport	Undergraduate Completers	73	41	51
	Alternate Completers	44	51	71
	Total	117	92	122
Louisiana Tech University	Undergraduate Completers	107	90	80
	Alternate Completers	72	109	91
	Total	179	199	171
McNeese State University	Undergraduate Completers	108	108	110
	Alternate Completers	60	70	91
	Total	168	178	201
Nicholls State University	Undergraduate Completers	86	109	87
	Alternate Completers	46	77	95
	Total	132	186	182
Northwestern State University	Undergraduate Completers	71	71	58
	Alternate Completers	48	61	43
	Total	119	132	101
Southeastern Louisiana University	Undergraduate Completers	180	183	179
	Alternate Completers	62	55	38
	Total	242	238	217
Southern University and A&M College	Undergraduate Completers	34	43	33
	Alternate Completers	29	86	40
	Total	63	129	73
Southern University at New Orleans	Undergraduate Completers	12	3	4
	Alternate Completers	5	1	21
	Total	17	4	25
University of Louisiana at Lafayette	Undergraduate Completers	194	166	171
	Alternate Completers	113	148	163
	Total	307	314	334
University of Louisiana at Monroe	Undergraduate Completers	63	76	69
	Alternate Completers	61	51	12
	Total	124	127	81
University of New Orleans	Undergraduate Completers	44	45	49
	Alternate Completers	59	38	56
	Total	103	83	105

TABLE 2
QUANTITY OF COMPLETERS (CONT'D.)

<i>Private Universities</i>				
Institutions	Types of Programs	2008-09	2009-10	2010-11
Centenary College	Undergraduate Completers	9	7	8
	Alternate Completers	10	10	15
	Total	19	17	23
Louisiana College	Undergraduate Completers	15	16	17
	Alternate Completers	53	272	200
	Total	68	288	217
Our Lady of Holy Cross College	Undergraduate Completers	11	26	8
	Alternate Completers	30	44	61
	Total	41	70	69
Tulane University	Alternate Completers	2	16	10
Xavier University	Undergraduate Completers	1	7	5
	Alternate Completers	11	27	32
	Total	12	34	37
<i>Private Providers</i>				
Institutions	Types of Programs	2008-09	2009-10	2010-11
Louisiana Resource Center for Educators	Alternate Completers	170	292	157
The New Teacher Project	Alternate Completers	295	361	371
Total Completers				
Types of Programs		2008-09	2009-10	2010-11
Total Undergraduate Completers		1274	1202	1183
Total Alternate Completers – Public and Private Universities		747	1185	1109
Total Alternate Completers – Private Providers		465	653	528
Overall Total		2486	3040	2820

TABLE 3

PASSAGE RATES OF COMPLETERS ON PRAXIS STATE LICENSURE EXAMINATIONS

<i>Public Universities</i>				
Institutions	Types of Programs	2008-09	2009-10	2010-11
Grambling University	Undergraduate Completers	100%	100%	100%
	Alternate Completers	100%	100%	100%
Louisiana State University at Alexandria	Undergraduate Completers	100%	100%	100%
	Alternate Completers	100%	100%	100%
Louisiana State University and A&M College	Undergraduate Completers	99%	98%	98%
	Alternate Completers	100%	100%	100%
Louisiana State University at Shreveport	Undergraduate Completers	100%	100%	100%
	Alternate Completers	100%	100%	100%
Louisiana Tech University	Undergraduate Completers	100%	100%	100%
	Alternate Completers	100%	100%	100%
McNeese State University	Undergraduate Completers	100%	100%	100%
	Alternate Completers	100%	100%	100%
Nicholls State University	Undergraduate Completers	100%	100%	100%
	Alternate Completers	100%	100%	100%
Northwestern State University	Undergraduate Completers	100%	100%	100%
	Alternate Completers	100%	100%	100%
Southeastern Louisiana University	Undergraduate Completers	100%	100%	100%
	Alternate Completers	100%	100%	100%
Southern University and A&M College	Undergraduate Completers	100%	100%	100%
	Alternate Completers	100%	100%	100%
Southern University at New Orleans	Undergraduate Completers	100%	100%	100%
	Alternate Completers	100%	100%	100%
University of Louisiana at Lafayette	Undergraduate Completers	100%	100%	100%
	Alternate Completers	100%	100%	100%
University of Louisiana at Monroe	Undergraduate Completers	100%	100%	100%
	Alternate Completers	100%	100%	100%
University of New Orleans	Undergraduate Completers	100%	100%	100%
	Alternate Completers	100%	100%	100%
<i>Private Universities</i>				
Centenary College	Undergraduate Completers	100%	100%	100%
	Alternate Completers	100%	100%	100%
Louisiana College	Undergraduate Completers	100%	100%	100%
	Alternate Completers	100%	100%	100%
Our Lady of Holy Cross College	Undergraduate Completers	100%	100%	100%
	Alternate Completers	100%	100%	100%
Tulane University	Alternate Completers	100%	100%	100%
Xavier University	Undergraduate Completers	100%	100%	100%
	Alternate Completers	100%	100%	100%
<i>Private Providers</i>				
Louisiana Resource Center for Educators	Alternate Completers	100%	100%	100%
The New Teacher Project	Alternate Completers	100%	100%	100%

TABLE 4

MEAN VALUE-ADDED SCORES FOR TEACHER PREPARATION PROGRAMS

ALTERNATE TEACHER PREPARATION PROGRAMS

<i>Universities</i>					
Institutions	Mean Teacher Preparation Value-Added Scores, Number of Scores, & Labels (2010-11 Teacher Scores)				
	<i>Language Arts</i>	<i>Math</i>	<i>Reading</i>	<i>Science</i>	<i>Social Studies</i>
Louisiana College (<i>Practitioner Teacher Program</i>)	-1.6 (N=60) <i>Effective</i> <i>Emerging</i>	-0.5 (N=61) <i>Effective</i> <i>Emerging</i>	-0.3 (N=48) <i>Effective</i> <i>Emerging</i>	0.8 (N=55) <i>Effective</i> <i>Proficient</i>	3.4 (N=50) <i>Effective</i> <i>Proficient</i>
Louisiana State University and A&M College (<i>Master of Arts in Teaching</i>)	1.1 (N=25) <i>Effective</i> <i>Proficient</i>				2.8 (N=26) <i>Effective</i> <i>Proficient</i>
Louisiana State University at Shreveport (<i>Certification-Only Program</i>)	0.5 (N=37) <i>Effective</i> <i>Proficient</i>	1.2 (N=31) <i>Effective</i> <i>Proficient</i>			-0.6 (N=30) <i>Effective</i> <i>Proficient</i>
Louisiana Tech University (<i>Certification Only Program</i>)	-1.0 (N=25) <i>Effective</i> <i>Emerging</i>	-2.2 (N=34) <i>Effective</i> <i>Emerging</i>	-	-0.8 (N=26) <i>Effective</i> <i>Emerging</i>	
Louisiana Tech University (<i>Master of Arts in Teaching</i>)	-0.7 (N=25) <i>Effective</i> <i>Emerging</i>	-			
McNeese State University (<i>Master of Arts in Teaching</i>)	0.1 (N=27) <i>Effective</i> <i>Proficient</i>	-3.5 (N=27) <i>Effective</i> <i>Emerging</i>		-1.9 (N=29) <i>Effective</i> <i>Emerging</i>	1.0 (N=25) <i>Effective</i> <i>Proficient</i>
Nicholls State University (<i>Certification-Only Program</i>)	0.3 (N=28) <i>Effective</i> <i>Proficient</i>	-0.7 (N=30) <i>Effective</i> <i>Emerging</i>		1.5 (N=25) <i>Effective</i> <i>Proficient</i>	-2.7 (N=27) <i>Effective</i> <i>Emerging</i>
Northwestern State University (<i>Practitioner Teacher Program</i>)	1.7 (N=26) <i>Effective</i> <i>Proficient</i>	-1.9 (N=30) <i>Effective</i> <i>Emerging</i>			
Southeastern Louisiana University (<i>Master of Arts in Teaching</i>)	0.6 (N=32) <i>Effective</i> <i>Proficient</i>	0.5 (N=31) <i>Effective</i> <i>Proficient</i>	-1.1 (N=29) <i>Effective</i> <i>Emerging</i>	1.4 (N=32) <i>Effective</i> <i>Proficient</i>	-1.0 (N=29) <i>Effective</i> <i>Emerging</i>
Southern University and A&M College (<i>Certification Only Program</i>)		2.0 (N=29) <i>Effective</i> <i>Proficient</i>			
University of Louisiana at Lafayette (<i>Certification Only Program</i>)	-2.1 (N=80) <i>Effective</i> <i>Emerging</i>	-1.4 (N=75) <i>Effective</i> <i>Emerging</i>	-2.8 (N=50) <i>Effective</i> <i>Emerging</i>	-2.8 (N=59) <i>Effective</i> <i>Emerging</i>	-2.1 (N=61) <i>Effective</i> <i>Emerging</i>
University of Louisiana at Monroe (<i>Master of Arts in Teaching</i>)	0.1 (N=35) <i>Effective</i> <i>Proficient</i>	0.2 (N=28) <i>Effective</i> <i>Proficient</i>	-0.2 (N=31) <i>Effective</i> <i>Proficient</i>	-0.9 (N=37) <i>Effective</i> <i>Emerging</i>	-1.3 (N=38) <i>Effective</i> <i>Emerging</i>
<i>Private Providers</i>					
Institutions	Mean Teacher Preparation Value-Added Scores, Number of Scores, & Labels				
	<i>Language Arts</i>	<i>Math</i>	<i>Reading</i>	<i>Science</i>	<i>Social Studies</i>
Louisiana Resource Center for Educators (<i>Practitioner Teacher Program</i>)	-0.6 (N=93) <i>Effective</i> <i>Emerging</i>	0.3 (N=96) <i>Effective</i> <i>Proficient</i>	-1.4 (N=41) <i>Effective</i> <i>Emerging</i>	0.0 (N=68) <i>Effective</i> <i>Proficient</i>	1.3 (N=68) <i>Effective</i> <i>Proficient</i>
The New Teacher Project (<i>Practitioner Teacher Program</i>)	1.6 (N=96) <i>Effective</i> <i>Proficient</i>	4.9 (N=122) <i>Effective</i> <i>Proficient</i>	-0.8 (N=42) <i>Effective</i> <i>Emerging</i>	2.4 (N=82) <i>Effective</i> <i>Proficient</i>	1.7 (N=52) <i>Effective</i> <i>Proficient</i>

Note: A minimum of 25 scores must be available in a content area to calculate a mean score. Blank cells indicate that less than 25 scores were available. The following universities did not have 25 or more scores in any of the content areas to calculate means for their programs; Centenary College, Grambling State University, LSU-Alexandria, Our Lady of Holy Cross College, Tulane University, SUNO, UNO, and Xavier University

TABLE 5

PERCENTAGE OF VALUE-ADDED SCORES WITHIN PERCENTILE RANGES FOR INDIVIDUAL TEACHERS WITHIN TEACHER PREPARATION PROGRAMS

ALTERNATE TEACHER PREPARATION PROGRAMS

UNIVERSITIES

LOUISIANA COLLEGE (Practitioner Teacher Program)				
Content Areas	Alternate – Percentage and Number of Value-Added Scores for Individual New Teachers			
	Ineffective	Effective Emerging	Effective Proficient	Highly Effective
	<i>At or Below 10th Percentile</i>	<i>11th to 49th Percentile</i>	<i>50th to 79th Percentile</i>	<i>At or Above 80th Percentile</i>
Language Arts (N=60)	10% (n=6)	50% (n=30)	25% (n=15)	15% (n=9)
Math (N=61)	13% (n=8)	36% (n=22)	28% (n=17)	23% (n=14)
Reading (N=48)	10% (n=5)	38% (n=18)	35% (n=17)	17% (n=8)
Science (N=55)	9% (n=5)	26% (n=14)	52% (n=29)	13% (n=7)
Social Studies (N=50)	8% (n=4)	34% (n=17)	34% (n=17)	24% (n=12)

LOUISIANA STATE UNIVERSITY AND A&M COLLEGE (Master of Arts in Teaching)				
Content Areas	Alternate – Percentage and Number of Value-Added Scores for Individual New Teachers			
	Ineffective	Effective Emerging	Effective Proficient	Highly Effective
	<i>At or Below 10th Percentile</i>	<i>11th to 49th Percentile</i>	<i>50th to 79th Percentile</i>	<i>At or Above 80th Percentile</i>
Language Arts (N=25)	8% (n=2)	36% (n=9)	32% (n=8)	24% (n=6)
Social Studies (N=26)	4% (n=1)	42% (n=11)	35% (n=9)	19% (n=5)

LOUISIANA STATE UNIVERSITY AT SHREVEPORT (Certification-Only Program)				
Content Areas	Alternate – Percentage and Number of Value-Added Scores for Individual New Teachers			
	Ineffective	Effective Emerging	Effective Proficient	Highly Effective
	<i>At or Below 10th Percentile</i>	<i>11th to 49th Percentile</i>	<i>50th to 79th Percentile</i>	<i>At or Above 80th Percentile</i>
Language Arts (N=37)	8% (n=3)	38% (n=14)	38% (n=14)	16% (n=6)
Math (N=31)	3% (n=1)	36% (n=11)	48% (n=15)	13% (n=4)
Social Studies (N=30)	6% (n=2)	50% (n=15)	27% (n=8)	17% (n=5)

LOUISIANA TECH UNIVERSITY (Certification-Only Program)				
Content Areas	Alternate – Percentage and Number of Value-Added Scores for Individual New Teachers			
	Ineffective	Effective Emerging	Effective Proficient	Highly Effective
	<i>At or Below 10th Percentile</i>	<i>11th to 49th Percentile</i>	<i>50th to 79th Percentile</i>	<i>At or Above 80th Percentile</i>
Language Arts (N=25)	8% (n=2)	32% (n=8)	52% (n=13)	8% (n=2)
Math (N=34)	6% (n=2)	59% (n=20)	29% (n=10)	6% (n=2)
Science (N=26)	8% (n=2)	42% (n=11)	35% (n=9)	15% (n=4)

LOUISIANA TECH UNIVERSITY (Master of Arts in Teaching)				
Content Areas	Alternate – Percentage and Number of Value-Added Scores for Individual New Teachers			
	Ineffective	Effective Emerging	Effective Proficient	Highly Effective
	<i>At or Below 10th Percentile</i>	<i>11th to 49th Percentile</i>	<i>50th to 79th Percentile</i>	<i>At or Above 80th Percentile</i>
Language Arts (N=25)	16% (n=4)	44% (n=11)	28% (n=7)	12% (n=3)

TABLE 5

PERCENTAGE OF VALUE-ADDED SCORES WITHIN PERCENTILE RANGES FOR INDIVIDUAL TEACHERS WITHIN TEACHER PREPARATION PROGRAMS

ALTERNATE TEACHER PREPARATION PROGRAMS (CONT'D.)

UNIVERSITIES (CONT'D)

MCNEESE STATE UNIVERSITY (Master of Arts in Teaching)				
Content Areas	Alternate – Percentage and Number of Value-Added Scores for Individual New Teachers			
	Ineffective	Effective Emerging	Effective Proficient	Highly Effective
	<i>At or Below 10th Percentile</i>	<i>11th to 49th Percentile</i>	<i>50th to 79th Percentile</i>	<i>At or Above 80th Percentile</i>
Language Arts (N=27)	3% (n=1)	56% (n=15)	22% (n=6)	19% (n=5)
Math (N=27)	15% (n=4)	55% (n=15)	19% (n=5)	11% (n=3)
Science (N=29)	17% (n=5)	38% (n=11)	31% (n=9)	14% (n=4)
Social Studies (N=25)	4% (n=1)	36% (n=9)	48% (n=12)	12% (n=3)

NICHOLLS STATE UNIVERSITY (Certification-Only Program)				
Content Areas	Alternate – Percentage and Number of Value-Added Scores for Individual New Teachers			
	Ineffective	Effective Emerging	Effective Proficient	Highly Effective
	<i>At or Below 10th Percentile</i>	<i>11th to 49th Percentile</i>	<i>50th to 79th Percentile</i>	<i>At or Above 80th Percentile</i>
Language Arts (N=28)	11% (n=3)	43% (n=12)	21% (n=6)	25% (n=7)
Math (N=30)	7% (n=2)	53% (n=16)	17% (n=5)	23% (n=7)
Science (N=25)	0% (n=0)	44% (n=11)	36% (n=9)	20% (n=5)
Social Studies (N=27)	11% (n=3)	51% (n=14)	19% (n=5)	19% (n=5)

NORTHWESTERN STATE UNIVERSITY (Practitioner Teacher Program)				
Content Areas	Alternate – Percentage and Number of Value-Added Scores for Individual New Teachers			
	Ineffective	Effective Emerging	Effective Proficient	Highly Effective
	<i>At or Below 10th Percentile</i>	<i>11th to 49th Percentile</i>	<i>50th to 79th Percentile</i>	<i>At or Above 80th Percentile</i>
Language Arts (N=26)	12% (n=3)	15% (n=4)	42% (n=11)	31% (n=8)
Math (N=30)	7% (n=2)	53% (n=16)	37% (n=11)	3% (n=1)

SOUTHEASTERN LOUISIANA UNIVERSITY (Master of Arts in Teaching)				
Content Areas	Alternate – Percentage and Number of Value-Added Scores for Individual New Teachers			
	Ineffective	Effective Emerging	Effective Proficient	Highly Effective
	<i>At or Below 10th Percentile</i>	<i>11th to 49th Percentile</i>	<i>50th to 79th Percentile</i>	<i>At or Above 80th Percentile</i>
Language Arts (N=32)	6% (n=2)	50% (n=16)	28% (n=9)	16% (n=5)
Math (N=31)	10% (n=3)	42% (n=13)	29% (n=9)	19% (n=6)
Reading (N=29)	14% (n=4)	41% (n=12)	38% (n=11)	7% (n=2)
Science (N=32)	6% (n=2)	40% (n=13)	16% (n=5)	38% (n=12)
Social Studies (N=29)	10% (n=3)	45% (n=13)	31% (n=9)	14% (n=4)

SOUTHERN UNIVERSITY AND A&M COLLEGE (Certification-Only Program)				
Content Areas	Alternate – Percentage and Number of Value-Added Scores for Individual New Teachers			
	Ineffective	Effective Emerging	Effective Proficient	Highly Effective
	<i>At or Below 10th Percentile</i>	<i>11th to 49th Percentile</i>	<i>50th to 79th Percentile</i>	<i>At or Above 80th Percentile</i>
Math (N=29)	7% (n=2)	21% (n=6)	45% (n=13)	28% (n=8)

TABLE 5

PERCENTAGE OF VALUE-ADDED SCORES WITHIN PERCENTILE RANGES FOR INDIVIDUAL TEACHERS WITHIN TEACHER PREPARATION PROGRAMS

ALTERNATE TEACHER PREPARATION PROGRAMS (CONT'D)

UNIVERSITIES (CONT'D.)

UNIVERSITY OF LOUISIANA AT LAFAYETTE (Certification-Only Program)				
Content Areas	Alternate – Percentage and Number of Value-Added Scores for Individual New Teachers			
	Ineffective	Effective Emerging	Effective Proficient	Highly Effective
	<i>At or Below 10th Percentile</i>	<i>11th to 49th Percentile</i>	<i>50th to 79th Percentile</i>	<i>At or Above 80th Percentile</i>
Language Arts (N=80)	15% (n=12)	46% (n=37)	29% (n=23)	10% (n=8)
Math (N=75)	9% (n=7)	40% (n=30)	44% (n=33)	7% (n=5)
Reading (N=50)	18% (n=9)	48% (n=24)	24% (n=12)	10% (n=5)
Science (N=59)	14% (n=8)	51% (n=30)	25% (n=15)	10% (n=6)
Social Studies (N=61)	13% (n=8)	49% (n=30)	23% (n=14)	15% (n=9)

UNIVERSITY OF LOUISIANA AT MONROE (Master of Arts in Teaching)				
Content Areas	Alternate – Percentage and Number of Value-Added Scores for Individual New Teachers			
	Ineffective	Effective Emerging	Effective Proficient	Highly Effective
	<i>At or Below 10th Percentile</i>	<i>11th to 49th Percentile</i>	<i>50th to 79th Percentile</i>	<i>At or Above 80th Percentile</i>
Language Arts (N=35)	0% (n=0)	48% (n=17)	43% (n=15)	9% (n=3)
Math (N=28)	18% (n=5)	39% (n=11)	29% (n=8)	14% (n=4)
Reading (N=31)	13% (n=4)	41% (n=13)	23% (n=7)	23% (n=7)
Science (N=37)	19% (n=7)	35% (n=13)	35% (n=13)	11% (n=4)
Social Studies (N=38)	16% (n=6)	39% (n=15)	29% (n=11)	16% (n=6)

PRIVATE PROVIDERS

LOUISIANA RESOURCE CENTER FOR EDUCATORS				
Content Areas	Alternate – Percentage and Number of Value-Added Scores for Individual New Teachers			
	Ineffective	Effective Emerging	Effective Proficient	Highly Effective
	<i>At or Below 10th Percentile</i>	<i>11th to 49th Percentile</i>	<i>50th to 79th Percentile</i>	<i>At or Above 80th Percentile</i>
Language Arts (N=93)	13% (n=13)	36% (n=33)	36% (n=33)	15% (n=14)
Math (N=96)	3% (n=3)	45% (n=43)	36% (n=35)	16% (n=15)
Reading (N=41)	7% (n=3)	49% (n=20)	27% (n=11)	17% (n=7)
Science (N=68)	10% (n=7)	35% (n=24)	38% (n=26)	16% (n=11)
Social Studies (N=68)	7% (n=5)	38% (n=26)	31% (n=21)	24% (n=16)

THE NEW TEACHER PROJECT				
Content Areas	Alternate – Percentage and Number of Value-Added Scores for Individual New Teachers			
	Ineffective	Effective Emerging	Effective Proficient	Highly Effective
	<i>At or Below 10th Percentile</i>	<i>11th to 49th Percentile</i>	<i>50th to 79th Percentile</i>	<i>At or Above 80th Percentile</i>
Language Arts (N=96)	4% (n=4)	32% (n=31)	40% (n=38)	24% (n=23)
Math (N=122)	6% (n=7)	22% (n=27)	33% (n=40)	39% (n=48)
Reading (N=42)	7% (n=3)	48% (n=20)	36% (n=15)	9% (n=4)
Science (N=82)	7% (n=6)	32% (n=26)	34% (n=28)	27% (n=22)
Social Studies (N=52)	11% (n=6)	35% (n=18)	29% (n=15)	25% (n=13)

TABLE 5

**PERCENTAGE OF VALUE-ADDED SCORES WITHIN PERCENTILE RANGES FOR INDIVIDUAL
TEACHERS WITHIN TEACHER PREPARATION PROGRAMS**

ALTERNATE TEACHER PREPARATION PROGRAMS (CONT'D)

Note: A minimum of 25 scores must be available in a content area to calculate a mean score. The following universities did not have 25 or more scores in any of the content areas to calculate means for their programs; Centenary College, Grambling State University, LSU-Alexandria, Our Lady of Holy Cross College, Tulane University, SUNO, UNO, and Xavier University.

Note: The numbers of teachers shown in the above tables are less than the total number of teachers prepared by the teacher preparation program. Teachers who have been prepared to teach children in grades PK-3, grades 9-12, and other areas (e.g., art, music, dance, health & physical education, etc.) are not reflected in these numbers. In addition, graduates who teach in private schools, teach in schools in other states, teach grade levels or content area in which they were not prepared to teach, or choose not to enter the teaching profession are not reflected in the numbers.

TABLE 6

MEAN VALUE-ADDED SCORES FOR TEACHER PREPARATION PROGRAMS
 UNDERGRADUATE TEACHER PREPARATION PROGRAMS

Institutions	<i>Public Universities</i>				
	Mean Teacher Preparation Value-Added Scores, Number of Scores, & Labels				
	<i>Language Arts</i>	<i>Math</i>	<i>Reading</i>	<i>Science</i>	<i>Social Studies</i>
Louisiana State University and A&M College	-0.4 (N=118) <i>Effective</i> <i>Emerging</i>	0.5 (N=94) <i>Effective</i> <i>Proficient</i>	-0.7 (N=74) <i>Effective</i> <i>Emerging</i>	0.1 (N=75) <i>Effective</i> <i>Proficient</i>	1.0 (N=104) <i>Effective</i> <i>Proficient</i>
Louisiana State University at Shreveport	-2.8 (N=44) <i>Effective</i> <i>Emerging</i>	-3.1 (N=39) <i>Effective</i> <i>Emerging</i>	-0.1 (N=27) <i>Effective</i> <i>Proficient</i>	-1.6 (N=33) <i>Effective</i> <i>Emerging</i>	0.5 (N=36) <i>Effective</i> <i>Proficient</i>
Louisiana Tech University	-1.9 (N=39) <i>Effective</i> <i>Emerging</i>	-4.5 (N=32) <i>Effective</i> <i>Emerging</i>	-1.0 (N=26) <i>Effective</i> <i>Emerging</i>	-0.3 (N=28) <i>Effective</i> <i>Emerging</i>	-3.4 (N=37) <i>Effective</i> <i>Emerging</i>
McNeese State University	-0.9 (N=62) <i>Effective</i> <i>Emerging</i>	-2.0 (N=44) <i>Effective</i> <i>Emerging</i>	-2.1 (N=37) <i>Effective</i> <i>Emerging</i>	0.3 (N=37) <i>Effective</i> <i>Proficient</i>	-1.4 (N=49) <i>Effective</i> <i>Emerging</i>
Nicholls State University	-2.1 (N=35) <i>Effective</i> <i>Emerging</i>	-3.5 (N=34) <i>Effective</i> <i>Emerging</i>	-0.1 (N=26) <i>Effective</i> <i>Proficient</i>	-0.3 (N=30) <i>Effective</i> <i>Emerging</i>	-0.1 (N=38) <i>Effective</i> <i>Proficient</i>
Northwestern State University	-2.7 (N=41) <i>Effective</i> <i>Emerging</i>	-2.3 (N=28) <i>Effective</i> <i>Emerging</i>	-4.6 (N=26) <i>Effective</i> <i>Emerging</i>	0.1 (N=26) <i>Effective</i> <i>Proficient</i>	-0.6 (N=35) <i>Effective</i> <i>Proficient</i>
Southeastern Louisiana University	-1.9 (N=85) <i>Effective</i> <i>Emerging</i>	-0.2 (N=61) <i>Effective</i> <i>Proficient</i>	-1.6 (N=32) <i>Effective</i> <i>Emerging</i>	1.1 (N=51) <i>Effective</i> <i>Proficient</i>	0.6 (N=62) <i>Effective</i> <i>Proficient</i>
Southern University and A&M College	-1.2 (N=44) <i>Effective</i> <i>Emerging</i>	0.8 (N=25) <i>Effective</i> <i>Proficient</i>	-1.0 (N=30) <i>Effective</i> <i>Emerging</i>	-3.6 (N=29) <i>Effective</i> <i>Emerging</i>	-3.1 (N=31) <i>Effective</i> <i>Emerging</i>
University of Louisiana at Lafayette	-3.9 (N=130) <i>Effective</i> <i>Emerging</i>	-4.7 (N=111) <i>Effective</i> <i>Emerging</i>	-3.5 (N=90) <i>Effective</i> <i>Emerging</i>	-1.3 (N=104) <i>Effective</i> <i>Emerging</i>	-3.0 (N=111) <i>Effective</i> <i>Emerging</i>
University of Louisiana at Monroe	-5.7 (N=25) <i>Effective</i> <i>Emerging</i>				
University of New Orleans		3.5 (N=28) <i>Effective</i> <i>Proficient</i>	0.2 (N=26) <i>Effective</i> <i>Proficient</i>		0.6 (N=29) <i>Effective</i> <i>Proficient</i>

Note: A minimum of 25 scores must be available in a content area to calculate a mean score. Blank cells indicate that less than 25 scores were available. The following universities did not have 25 or more scores in any of the content areas to calculate means for their programs; Centenary College, Grambling State University, Louisiana College, LSU-Alexandria, Our Lady of Holy Cross College, SUNO, and Xavier University.

Note: The numbers of teachers shown in the above tables are less than the total number of teachers prepared by the teacher preparation program. Teachers who have been prepared to teach children in grades PK-3, grades 9-12, and other areas (e.g., art, music, dance, health & physical education, etc.) are not reflected in these numbers. In addition, graduates who teach in private schools, teach in schools in other states, teach grade levels or content area in which they were not prepared to teach, or choose not to enter the teaching profession are not reflected in the numbers.

TABLE 7

**PERCENTAGE OF VALUE-ADDED SCORES WITHIN PERCENTILE RANGES FOR INDIVIDUAL
TEACHERS WITHIN TEACHER PREPARATION PROGRAMS**

UNDERGRADUATE TEACHER PREPARATION PROGRAMS (CONT'D)

LOUISIANA STATE UNIVERSITY AND A&M COLLEGE				
Content Areas	Undergraduate – Percentage and Number of Value-Added Scores for Individual New Teachers			
	Ineffective	Effective Emerging	Effective Proficient	Highly Effective
	<i>At or Below 10th Percentile</i>	<i>11th to 49th Percentile</i>	<i>50th to 79th Percentile</i>	<i>At or Above 80th Percentile</i>
Language Arts (N=118)	7% (n=8)	42% (n=50)	39% (n=46)	12% (n=14)
Math (N=94)	5% (n=5)	37% (n=35)	44% (n=41)	14% (n=13)
Reading (N=74)	5% (n=4)	46% (n=34)	38% (n=28)	11% (n=8)
Science (N=75)	3% (n=2)	47% (n=35)	33% (n=25)	17% (n=13)
Social Studies (N=104)	7% (n=8)	37% (n=38)	34% (n=35)	22% (n=23)

LOUISIANA STATE UNIVRSITY AT SHREVEPORT				
Content Areas	Undergraduate – Percentage and Number of Value-Added Scores for Individual New Teachers			
	Ineffective	Effective Emerging	Effective Proficient	Highly Effective
	<i>At or Below 10th Percentile</i>	<i>11th to 49th Percentile</i>	<i>50th to 79th Percentile</i>	<i>At or Above 80th Percentile</i>
Language Arts (N=44)	11% (n=5)	48% (n=21)	34% (n=15)	7% (n=3)
Math (N=39)	13% (n=5)	54% (n=21)	23% (n=9)	10% (n=4)
Reading (N=27)	0% (n=0)	52% (n=14)	37% (n=10)	11% (n=3)
Science (N=33)	9% (n=3)	49% (n=16)	30% (n=10)	12% (n=4)
Social Studies (N=36)	5% (n=2)	53% (n=19)	28% (n=10)	14% (n=5)

LOUISIANA TECH UNIVERSITY				
Content Areas	Undergraduate – Percentage and Number of Value-Added Scores for Individual New Teachers			
	Ineffective	Effective Emerging	Effective Proficient	Highly Effective
	<i>At or Below 10th Percentile</i>	<i>11th to 49th Percentile</i>	<i>50th to 79th Percentile</i>	<i>At or Above 80th Percentile</i>
Language Arts (N=39)	15% (n=6)	44% (n=17)	36% (n=14)	5% (n=2)
Math (N=32)	16% (n=5)	53% (n=17)	31% (n=10)	0% (n=0)
Reading (N=26)	12% (n=3)	46% (n=12)	27% (n=7)	15% (n=4)
Science (N=28)	14% (n=4)	29% (n=8)	32% (n=9)	25% (n=7)
Social Studies (N=37)	16% (n=6)	35% (n=13)	41% (n=15)	8% (n=3)

MCNEESE STATE UNIVERSITY				
Content Areas	Undergraduate - Percentage and Number of Value-Added Scores for Individual New Teachers			
	Ineffective	Effective Emerging	Effective Proficient	Highly Effective
	<i>At or Below 10th Percentile</i>	<i>11th to 49th Percentile</i>	<i>50th to 79th Percentile</i>	<i>At or Above 80th Percentile</i>
Language Arts (N=62)	10% (n=6)	44% (n=27)	35% (n=22)	11% (n=7)
Math (N=44)	4% (n=2)	55% (n=24)	34% (n=15)	7% (n=3)
Reading (N=37)	13% (n=5)	54% (n=20)	22% (n=8)	11% (n=4)
Science (N=37)	5% (n=2)	49% (n=18)	30% (n=11)	16% (n=6)
Social Studies (N=49)	12% (n=6)	37% (n=18)	47% (n=23)	4% (n=2)

TABLE 7

PERCENTAGE OF VALUE-ADDED SCORES WITHIN PERCENTILE RANGES FOR INDIVIDUAL TEACHERS WITHIN TEACHER PREPARATION PROGRAMS

UNDERGRADUATE TEACHER PREPARATION PROGRAMS (CONT'D)

NICHOLLS STATE UNIVERSITY				
Content Areas	Undergraduate – Percentage and Number of Value-Added Scores for Individual New Teachers			
	Ineffective	Effective Emerging	Effective Proficient	Highly Effective
	<i>At or Below 10th Percentile</i>	<i>11th to 49th Percentile</i>	<i>50th to 79th Percentile</i>	<i>At or Above 80th Percentile</i>
Language Arts (N=35)	20% (n=7)	31% (n=11)	40% (n=14)	9% (n=3)
Math (N=34)	12% (n=4)	56% (n=19)	26% (n=9)	6% (n=2)
Reading (N=26)	7% (n=2)	39% (n=10)	39% (n=10)	15% (n=4)
Science (N=30)	7% (n=2)	30% (n=9)	50% (n=15)	13% (n=4)
Social Studies (N=38)	13% (n=5)	42% (n=16)	18% (n=7)	26% (n=10)

NORTHWESTERN STATE UNIVERSITY				
Content Areas	Undergraduate – Percentage and Number of Value-Added Scores for Individual New Teachers			
	Ineffective	Effective Emerging	Effective Proficient	Highly Effective
	<i>At or Below 10th Percentile</i>	<i>11th to 49th Percentile</i>	<i>50th to 79th Percentile</i>	<i>At or Above 80th Percentile</i>
Language Arts (N=41)	17% (n=7)	37% (n=15)	34% (n=14)	12% (n=5)
Math (N=28)	11% (n=3)	50% (n=14)	28% (n=8)	11% (n=3)
Reading (N=26)	27% (n=7)	42% (n=11)	31% (n=8)	0% (n=0)
Science (N=26)	4% (n=1)	42% (n=11)	27% (n=7)	27% (n=7)
Social Studies (N=35)	11% (n=4)	34% (n=12)	23% (n=8)	31% (n=11)

SOUTHEASTERN LOUISIANA UNIVERSITY				
Content Areas	Undergraduate – Percentage and Number of Value-Added Scores for Individual New Teachers			
	Ineffective	Effective Emerging	Effective Proficient	Highly Effective
	<i>At or Below 10th Percentile</i>	<i>11th to 49th Percentile</i>	<i>50th to 79th Percentile</i>	<i>At or Above 80th Percentile</i>
Language Arts (N=85)	5% (n=4)	55% (n=47)	31% (n=26)	9% (n=8)
Math (N=61)	3% (n=2)	48% (n=29)	34% (n=21)	15% (n=9)
Reading (N=32)	9% (n=3)	50% (n=16)	38% (n=12)	3% (n=1)
Science (N=51)	8% (n=4)	43% (n=22)	20% (n=10)	29% (n=15)
Social Studies (N=62)	4% (n=3)	39% (n=24)	39% (n=24)	18% (n=11)

SOUTHERN UNIVERSITY AND A&M COLLEGE				
Content Areas	Undergraduate - Percentage and Number of Value-Added Scores for Individual New Teachers			
	Ineffective	Effective Emerging	Effective Proficient	Highly Effective
	<i>At or Below 10th Percentile</i>	<i>11th to 49th Percentile</i>	<i>50th to 79th Percentile</i>	<i>At or Above 80th Percentile</i>
Language Arts (N=44)	11% (n=5)	39% (n=17)	41% (n=18)	9% (n=4)
Math (N=25)	8% (n=2)	28% (n=7)	40% (n=10)	24% (n=6)
Reading (N=30)	10% (n=3)	40% (n=12)	33% (n=10)	17% (n=5)
Science (N=29)	24% (n=7)	38% (n=11)	28% (n=8)	10% (n=3)
Social Studies (N=31)	19% (n=6)	42% (n=13)	32% (n=10)	7% (n=2)

TABLE 7

PERCENTAGE OF VALUE-ADDED SCORES WITHIN PERCENTILE RANGES FOR INDIVIDUAL TEACHERS WITHIN TEACHER PREPARATION PROGRAMS

UNDERGRADUATE TEACHER PREPARATION PROGRAMS (CONT'D)

UNIVERSITY OF LOUISIANA AT LAFAYETTE				
Content Areas	Undergraduate – Percentage and Number of Value-Added Scores for Individual New Teachers			
	Ineffective	Effective Emerging	Effective Proficient	Highly Effective
	<i>At or Below 10th Percentile</i>	<i>11th to 49th Percentile</i>	<i>50th to 79th Percentile</i>	<i>At or Above 80th Percentile</i>
Language Arts (N=130)	17% (n=22)	52% (n=68)	25% (n=32)	6% (n=8)
Math (N=111)	18% (n=20)	51% (n=56)	25% (n=28)	6% (n=7)
Reading (N=90)	13% (n=12)	61% (n=55)	19% (n=17)	7% (n=6)
Science (N=104)	8% (n=8)	50% (n=52)	28% (n=29)	14% (n=15)
Social Studies (N=111)	14% (n=15)	44% (n=49)	33% (n=37)	9% (n=10)

UNIVERSITY OF LOUISIANA AT MONROE				
Content Areas	Undergraduate – Percentage and Number of Value-Added Scores for Individual New Teachers			
	Ineffective	Effective Emerging	Effective Proficient	Highly Effective
	<i>At or Below 10th Percentile</i>	<i>11th to 49th Percentile</i>	<i>50th to 79th Percentile</i>	<i>At or Above 80th Percentile</i>
Language Arts (N=25)	20% (n=5)	60% (n=15)	20% (n=5)	0% (n=0)

UNIVERSITY OF NEW ORLEANS				
Content Areas	Undergraduate – Percentage and Number of Value-Added Scores for Individual New Teachers			
	Ineffective	Effective Emerging	Effective Proficient	Highly Effective
	<i>At or Below 10th Percentile</i>	<i>11th to 49th Percentile</i>	<i>50th to 79th Percentile</i>	<i>At or Above 80th Percentile</i>
Math (N=28)	0% (n=0)	39% (n=11)	25% (n=7)	36% (n=10)
Reading (N=26)	8% (n=2)	35% (n=9)	42% (n=11)	15% (n=4)
Social Studies (N=29)	7% (n=2)	31% (n=9)	52% (n=15)	10% (n=3)

Note: A minimum of 25 scores must be available in a content area to calculate a mean score. The following universities did not have 25 or more scores to calculate means for any of the content areas for their programs; Centenary College, Grambling State University, Louisiana College, LSU-Alexandria, Our Lady of Holy Cross College, SUNO, and Xavier University.

Note: The numbers of teachers shown in the above tables are less than the total number of teachers prepared by the teacher preparation program. Teachers who have been prepared to teach children in grades PK-3, grades 9-12, and other areas (e.g., art, music, dance, health & physical education, etc.) are not reflected in these numbers. In addition, graduates who teach in private schools, teach in schools in other states, teach grade levels or content area in which they were not prepared to teach, or choose not to enter the teaching profession are not reflected in the numbers.

STATE OF LOUISIANA
OVERVIEW OF 2011-12 TEACHER PREPARATION PROGRAMS IN LOUISIANA

MAY 22, 2013

EXECUTIVE SUMMARY

All teacher preparation programs in Louisiana have undergone redesign during 2001-2010 to address more rigorous State teacher certification and program requirements to produce effective new teachers. An *Annual Report for Teacher Preparation* has been prepared to provide the public with relevant information about the performance of new and redesigned teacher preparation programs delivered by public universities, private universities, and private providers in Louisiana. Important findings in the report include the following.

- All teacher preparation programs in Louisiana have undergone a review process and been approved by the Board of Elementary and Secondary Education (BESE) and Board of Regents (BoR) (public universities only) to provide programs that will lead to teacher certification in Louisiana.
- All public and private universities with approved teacher preparation programs have regional accreditation (e.g., SACS) to operate and have obtained national teacher preparation program accreditation (e.g., NCATE/TEAC/CAEP).
- In 2010-11, a total of 1,183 teacher candidates completed undergraduate teacher preparation programs, 1,109 teacher candidates completed alternate programs offered by public and private universities, and 528 teacher candidates completed alternate programs offered by private providers.
- In 2010-11, 98-100% of all undergraduate teacher candidates passed all teacher licensure examinations (e.g., Praxis) prior to completion of their programs, and 100% of all alternate teacher candidates passed all teacher licensure examinations prior to completion of their programs.
- The Louisiana Department of Education assigns all teachers (who teach in tested grade levels in public schools in Louisiana) value-added scores that are based upon the extent to which their students met predicted growth in achievement. Mean value-added scores are now being calculated for teacher preparation programs based upon value-added scores of the first and second year teachers who completed their teacher preparation programs.
- An examination of mean value-added scores for teacher preparation programs indicates that as much variance exists within programs as across programs with teacher preparation programs demonstrating greater strengths and weaknesses in specific content areas.
- All teacher preparation programs with value-added scores have a minimum of one content area where 50% or more of their first and second year teachers' value-added scores are within the Effective-Proficient or Highly Effective ranges based upon the 2010-11 scores of all individual teachers in Louisiana.
- It had been anticipated that the majority of new teachers would be in the Effective-Emerging range since they were beginning teachers; however, a greater percentage than anticipated of first and second year teachers had value-added scores in the Effective-Proficient and Highly Effective range.

The Executive Summary can be found at the following URL: <http://regents.la.gov/academic-affairs/teacher-education-initiatives/value-added-teacher-preparation-program-assessmen-model/>

[HOME](#) > [TITLE 14](#) > [CHAPTER 12](#)

[§ 1280](#)

TITLE 14

Education

Free Public Schools

CHAPTER 12. EDUCATOR LICENSURE, CERTIFICATION, EVALUATION, AND PROFESSIONAL DEVELOPMENT

Subchapter VIII. Educator Preparation Programs [Effective July 1, 2014]

§ 1280. Educator preparation program approval [Effective July 1, 2014]

(a) Consistent with § 122 of this title, no individual, public or private educational association, corporation, or institution, including any institution of post-secondary education, shall offer an educator preparation program for the training of educators to be licensed in this State without first having procured the assent of the Department for the offering of such programs. A program approval process based on standards adopted pursuant to this section must be established for educator preparation program approval, phased in according to timelines determined by the Department, and fully implemented for such programs in the State. Each program shall be approved by the Department based upon significant, objective, and quantifiable performance measures.

(b) Each educator preparation program approved by the Department shall establish rigorous entry requirements as prerequisites for admission into the program. At a minimum, each program shall require applicants to:

(1) Have a grade point average of at least a 3.0 on a 4.0 scale or a grade point average in the top fiftieth percentile for coursework completed during the most recent 2 years of the applicant's general education, whether secondary or post-secondary; or

(2) Demonstrate mastery of general knowledge, including the ability to read, write, and compute, by achieving a minimum score on a standardized test normed to the general college-bound population, such as Praxis, Scholastic Aptitude Test (SAT), or American College Test (ACT), as approved by the Department.

Each educator preparation program may waive these admissions requirements for up to 10% of the students admitted. Programs shall implement strategies to ensure that students admitted under such a waiver receive assistance to demonstrate competencies to successfully meet requirements for program completion.

(c) Each educator preparation program approved by the Department shall incorporate the following:

(1) A clinical residency component, supervised by high quality educators, as defined by the Department. The clinical residency shall consist of at least 10 weeks of full-time student teaching. Clinical experiences shall also be interwoven throughout and aligned with program curriculum.

(2) Instruction for prospective elementary school teachers on research-based

strategies for childhood literacy and age-appropriate mathematics content;

(3) Ongoing evaluation of students, consisting of no less than an annual evaluation, aligned to the statewide educator evaluation system, as set forth in § 1270 of this title.

(d) Each educator preparation program approved by the Department shall establish rigorous exit requirements, which shall include but not be limited to achievement of passing scores on both a content-readiness exam and a performance assessment.

(e) Educator preparation programs shall collaborate with the Department to collect and report data on the performance and effectiveness of program graduates. At a minimum, such data shall measure performance and effectiveness of program graduates by student achievement. The effectiveness of each graduate shall be reported for a period of 5 years following graduation for each graduate who is employed as an educator in the State. Data shall be reported on an annual basis. The Department shall make such data available to the public.

(f) The Department shall promulgate rules and regulations governing educator preparation programs pursuant to this subchapter in collaboration with Delaware educators.

79 Del. Laws, c. 42, § 4.;

The Florida Senate

2013 Florida Statutes

<u>TITLE XLVIII</u> K-20 EDUCATION CODE	<u>CHAPTER 1004</u> PUBLIC POSTSECONDARY EDUCATION	<u>VIEW ENTIRE CHAPTER</u>
--	---	--

1004.04 Public accountability and state approval for teacher preparation programs. —

(1) INTENT. —

(a) The Legislature recognizes that effective teachers make an important contribution to a system that allows students to obtain a high-quality education.

(b) The intent of the Legislature is to require the State Board of Education to maintain a system for development and approval of teacher preparation programs which allows postsecondary teacher preparation institutions to employ varied and innovative teacher preparation techniques while being held accountable for producing program completers with the competencies and skills necessary to achieve the state education goals; help all students in the state's diverse student population meet high standards for academic achievement; maintain safe, secure classroom learning environments; and sustain the state system of school improvement and education accountability established pursuant to ss. [1000.03\(5\)](#) and [1008.345](#).

(2) UNIFORM CORE CURRICULA AND CANDIDATE ASSESSMENT. —

(a) The State Board of Education shall adopt rules pursuant to ss. [120.536\(1\)](#) and [120.54](#) which establish uniform core curricula for each state-approved teacher preparation program.

(b) The rules to establish uniform core curricula for each state-approved teacher preparation program must include, but are not limited to, the following:

1. The Florida Educator Accomplished Practices.
2. The state-adopted content standards.
3. Scientifically researched reading instruction.
4. Content literacy and mathematics practices.
5. Strategies appropriate for the instruction of English language learners.
6. Strategies appropriate for the instruction of students with disabilities.
7. School safety.

(c) Each candidate must receive instruction and be assessed on the uniform core curricula in the candidate's area or areas of program concentration during course work and field experiences.

(d) Before program completion, each candidate must demonstrate his or her ability to positively impact student learning growth in the candidate's area or areas of program concentration during a prekindergarten through grade 12 field experience and must pass each portion of the Florida Teacher Certification Examination required for a professional certificate in the area or areas of program concentration.

(3) INITIAL STATE PROGRAM APPROVAL. —

(a) A program approval process based on standards adopted pursuant to this subsection and subsection (2) must be established for postsecondary teacher preparation programs. Each program shall be approved by the department, consistent with the intent set forth in subsection (1) and based upon evidence of the institution's and the program's capacity to meet the requirements for continued approval as provided in subsection (4) and by the rules of the State Board of Education.

(b) Each teacher preparation program approved by the Department of Education, as provided for by this section, shall require students to meet, at a minimum, the following as prerequisites for admission into the program:

1. Have a grade point average of at least 2.5 on a 4.0 scale for the general education component of undergraduate studies or have completed the requirements for a baccalaureate degree with a minimum

grade point average of 2.5 on a 4.0 scale from any college or university accredited by a regional accrediting association as defined by State Board of Education rule or any college or university otherwise approved pursuant to State Board of Education rule.

2. Demonstrate mastery of general knowledge sufficient for entry into the program, including the ability to read, write, and perform in mathematics, by passing the General Knowledge Test of the Florida Teacher Certification Examination or, for a graduate level program, obtain a baccalaureate degree from an institution that is accredited or approved pursuant to the rules of the State Board of Education.

Each teacher preparation program may waive these admissions requirements for up to 10 percent of the students admitted. Programs shall implement strategies to ensure that students admitted under a waiver receive assistance to demonstrate competencies to successfully meet requirements for certification and shall annually report to the Department of Education the status of each candidate admitted under such a waiver.

(c) Each teacher preparation program approved by the Department of Education, as provided for by this section, shall provide a certification ombudsman to facilitate the process and procedures required for graduates to obtain educator professional or temporary certification pursuant to s. 1012.56.

(4) CONTINUED PROGRAM APPROVAL.—Continued approval of a teacher preparation program shall be based upon evidence that the program continues to implement the requirements for initial approval and upon significant, objective, and quantifiable measures of the program and the performance of the program completers.

(a) The criteria for continued approval must include each of the following:

1. Documentation from the program that each program candidate met the admission requirements provided in subsection (3).

2. Documentation from the program that the program and each program completer have met the requirements provided in subsection (2).

3. Evidence of performance in each of the following areas:

a. Placement rate of program completers into instructional positions in Florida public schools and private schools, if available.

b. Rate of retention for employed program completers in instructional positions in Florida public schools.

c. Performance of students in prekindergarten through grade 12 who are assigned to in-field program completers on statewide assessments using the results of the student learning growth formula adopted under s. 1012.34.

d. Performance of students in prekindergarten through grade 12 who are assigned to in-field program completers aggregated by student subgroup, as defined in the federal Elementary and Secondary Education Act (ESEA), 20 U.S.C. s. 6311(b)(2)(C)(v)(II), as a measure of how well the program prepares teachers to work with a diverse population of students in a variety of settings in Florida public schools.

e. Results of program completers' annual evaluations in accordance with the timeline as set forth in s. 1012.34.

f. Production of program completers in statewide critical teacher shortage areas as identified in s. 1012.07.

(b) The State Board of Education shall adopt rules for continued approval of teacher preparation programs which include the program review process, the continued approval timelines, and the performance level targets for each of the continued approval criteria in paragraph (a). Additional criteria may be approved by the State Board of Education. Such criteria may include a program completer's satisfaction with instruction and an employer's satisfaction with, and the program's responsiveness to, local school districts. The Commissioner of Education shall determine the continued approval of each program based on the data collected pursuant to this section and the rules of the State Board of Education.

(c) Each program must prepare and submit to the Department of Education an institutional program evaluation plan. Each institutional program evaluation plan must incorporate the criteria established in paragraphs (a) and (b) and may include additional data chosen by the program. The plan must provide information on how the institution addresses continuous program improvement and must include provisions for involving primary stakeholders, such as program completers, public school personnel, classroom teachers, principals, community agencies, and business representatives in the evaluation process.

(d) Each teacher preparation program must guarantee the high quality of its program completers during the first 2 years immediately following completion of the program or following initial certification, whichever occurs first. Any program completer who is employed in a Florida public school during this 2-year period and who earns an evaluation result of developing or unsatisfactory on the school district's evaluation system implemented under s. 1012.34 shall be provided additional training by the teacher preparation program at no expense to the educator or the employer if requested by the employing school district or charter school. Such training must consist of an individualized plan agreed upon by the school district and the postsecondary educational institution which includes specific learning outcomes. The postsecondary educational institution assumes no responsibility for the educator's employment contract with the employer.

(e) Each Florida public and private institution that offers a state-approved teacher preparation program must annually report information regarding its approved programs to the state and the general public. The report to the state must include a list of candidates who are admitted to, who are enrolled in, or who complete a teacher preparation program; additional evidence necessary to document requirements for continued approval; and data necessary to complete applicable federal reporting requirements. The state reporting requirements must minimize a program's reporting burden whenever possible without compromising data quality. The report to the general public must include, at a minimum, the annual progress data reported by the state under this paragraph, and may include other information chosen by the institution or program.

(f) By January 1 of each year, the Department of Education shall report the results of each approved program's annual progress on the performance measures in paragraph (a) as well as the current approval status of each program to:

1. The Governor.
2. The President of the Senate.
3. The Speaker of the House of Representatives.
4. The State Board of Education.
5. The Board of Governors.
6. The Commissioner of Education.
7. Each Florida postsecondary teacher preparation program.
8. Each district school superintendent.
9. The public.

This report may include the results of other continued approval requirements provided by State Board of Education rule and recommendations for improving teacher preparation programs in the state.

(5) PRESERVICE FIELD EXPERIENCE.—All postsecondary instructors, school district personnel and instructional personnel, and school sites preparing instructional personnel through preservice field experience courses and internships shall meet special requirements. District school boards may pay student teachers during their internships.

(a) All individuals in postsecondary teacher preparation programs who instruct or supervise preservice

field experience courses or internships in which a candidate demonstrates his or her impact on student learning growth shall have the following: specialized training in clinical supervision; at least 3 years of successful, relevant prekindergarten through grade 12 teaching, student services, or school administration experience; and an annual demonstration of experience in a relevant prekindergarten through grade 12 school setting as defined by State Board of Education rule.

(b) All school district personnel and instructional personnel who supervise or direct teacher preparation students during field experience courses or internships in which candidates demonstrate an impact on student learning growth must have evidence of "clinical educator" training, a valid professional certificate issued pursuant to s. 1012.56, and at least 3 years of teaching experience in prekindergarten through grade 12 and must have earned an effective or highly effective rating on the prior year's performance evaluation under s. 1012.34 or be a peer evaluator under the district's evaluation system approved under s. 1012.34. The State Board of Education shall approve the training requirements.

(c) Preservice field experience must include candidate practice and demonstration of the uniform core curricula specific to the candidates' area or areas of program concentration with a diverse population of students in a variety of settings. The length of structured field experiences may be extended to ensure that candidates achieve the competencies needed to meet certification requirements.

(d) Postsecondary teacher preparation programs in cooperation with district school boards and approved private school associations shall select the school sites for preservice field experience activities based upon the qualifications of the supervising personnel as described in this subsection and the needs of the candidates. These sites must represent the full spectrum of school communities, including, but not limited to, schools located in urban settings. In order to be selected, school sites must demonstrate commitment to the education of public school students and to the preparation of future teachers.

(6) RULES. — The State Board of Education shall adopt necessary rules pursuant to ss. 120.536(1) and 120.54 to implement this section.

History.—s. 162, ch. 2002-387; s. 37, ch. 2003-391; s. 4, ch. 2004-295; s. 88, ch. 2004-357; s. 84, ch. 2007-217; s. 41, ch. 2011-5; s. 9, ch. 2011-37; s. 7, ch. 2013-89; s. 1, ch. 2013-185.

Indiana Association of Colleges for Teacher Education (IACTE)

STUDY COMMISSION ON EDUCATION TEACHER EDUCATION COMMENTS

September 13, 2013

Good afternoon. I am Jill Shedd, Executive Secretary of the Indiana Association of Colleges for Teacher Education (IACTE), representing 41 teacher education programs throughout the state of Indiana. Our members are looking forward to the opportunity to provide an annual report regarding the academic profile of our candidates, our candidates' ongoing experiences in schools integral to their preparation as teachers, and the success of our candidates academically and in securing teaching positions. All of these data are important to us to ensure that we are preparing quality teachers for the children of Indiana.

Currently every teacher education program is providing annual information to the US and Indiana Departments of Education with respect to these areas:

- Admission requirements
- Enrollment
- Required amount of experience our candidates complete in schools
- Number of graduates we prepare in each teaching area
- Candidates' performance and success on all required licensing tests
- Information about our program requirements with respect to
 - o Preparation of all candidates to work with exceptional needs students and students with limited English proficiency
 - o Candidates' preparation to integrate the use of technology in their classrooms

We certainly are prepared to provide more detail to the Indiana Department of Education with respect to these topics *and* prepared to offer information about additional areas of interest. For example, for the first time, all teacher education institutions were provided this summer with information as to which Indiana public school our 2012 graduates, who received an Indiana teaching license, are employed. Each of our institutions is happy to have this information and to follow through in surveying the principals as to our graduates' preparation and success in the classroom. As we may find better ways to identify our graduates' employment, we are very interested in learning from them about our programs' strengths and areas for improvement.

As a pre-requisite to our institutions' national professional accreditation, we prepare extensive assessment reports which are reviewed by national experts for each of our programs, for example, secondary science, special education, elementary. Each report requires data about our students'

COMMISSION ON EDUCATION
13 SEPTEMBER 2013
EXHIBIT M

content knowledge, student teaching performance, and their impact on children's learning. These assessment data are collected routinely; elements which could be available for annual reports.

With respect to an Indiana accreditation protocol, we would encourage you to integrate any new state process with that of the national professional accreditation process. A new set of national standards by the Council for the Accreditation of Educator Preparation (CAEP) just was approved August 29th, setting high expectations with respect to our students' academic quality and knowledge, our programs' partnerships with schools in providing quality classroom experiences, the impact of our students' on children's learning, and assurances that we have continuous improvement processes in place. These new standards are undoubtedly consistent with your hopes for teacher preparation accountability, and we would hope that the state will develop a partnership agreement with CAEP.

Furthermore, it is important that I add that our members always are looking for ways to identify more clearly the abilities of our students. At present, several institutions are piloting or exploring the use of the national edTPA, a teaching performance assessment designed at Stanford University and presently being used in over 25 states. It is the first nationally available, standards-based tool, focused both on knowledge *and* performance, which can be used as a uniform and independent measure of an education student's readiness to teach.

In sharing the extensiveness of our reporting efforts, I hope I have impressed on you that already our teacher education programs are preparing annual reports with respect to the quality of our programs and our graduates. We welcome the opportunity to work with representatives from this Commission and the Department of Education to identify additional information that would inform you, parents, and Indiana residents as to the quality of our programs. I should add that IACTE presently is working in collaboration with the Indiana Department of Education to identify essential data that would inform a quality annual report. Our next working session already is scheduled for September 20th at the University of Indianapolis. We would welcome any of you to participate in this session, should you be interested.

In conclusion, the message that I wish to convey from the 41 teacher education institutions in our state is that we have an extensive amount of data available about our students, our programs, and our graduates' impact on student learning. It is important to us to know how we are doing, and we persist in our efforts to secure data in order to continue to improve. We want to work *with you and the Department of Education* to identify additional information about the quality of our programs. Please consider us a partner in ensuring that Indiana children have quality teachers. Please work with us that we may strengthen the extensive review and reporting that we already provide. We truly look forward to the opportunity.

Jill D. Shedd, IACTE Executive Secretary
jshedd@indiana.edu