


Division of Education
330 3rd St. NE
Mayville, ND 58223

April 9, 2020

Dear Ms. Christine Gonnella,

On behalf of Mayville State University, the Division of Education, and the CAEP Site Visit Team we would like to thank you for your recent contribution to the national accreditation site visit. We recognize and are grateful for your personal time commitment to the virtual visit. We appreciate your dedication to the institution, to your colleagues, to the Division, and to the quality assurance process.

At conclusion of the visit, the MSU Division of Education was notified of the site team's decision to recommend *full accreditation* to the Council for the Accreditation of Educator Preparation (CAEP) Accreditation Council. Full accreditation is awarded to providers that meet or surpass guidelines for all five accreditation standards. Additionally, the site team recommended no areas for improvement and no stipulations, which occurs for only a small number of providers. The decision to award full accreditation signals that Mayville State's efforts and results substantially fulfill the rigorous levels of attainment required by CAEP standards.

As you know, the integrity of the accreditation process and the preparation of exemplary teachers relies on the professionalism and dedication of all educational stakeholders. Without your support and expertise, the virtual site visit would not have been possible. We hope that your experience with the virtual site visit was rewarding both personally and professionally and welcome you to provide feedback to us regarding your experience. Thank you again for your continuing engagement and support of teacher preparation at Mayville State University.

With Regards,

A handwritten signature in black ink that reads "Andi Dulski-Bucholz".

Andi Dulski-Bucholz, Ph.D.
Dean & Chair, Division of Education
Associate Professor of Education
andrea.dulskibucholz@mayvillestate.edu

A handwritten signature in black ink that reads "Sarah K. Anderson".

Sarah K. Anderson, Ph.D.
Accreditation Coordinator
Associate Professor of Education
sarah.anderson2@mayvillestate.edu