
UNIVERSITY TEACHER EDUCATION COMMITTEE
October 18, 2010
Horrabin Hall 1
3:30 – 5:00 p.m.

MINUTES
PRESENT: L. Armstead, A. Baker, R. Carson, C. Dooley, R. Foster, R. Gabbei, R. Kelly, C. Lapka, R. Lindner, L. Neff, J. Olsen, M. Philllips A. Reuschel, J. Richmond, B. Sonnek.

EX-OFFICIO: L. Barden-Gabbei.

ABSENT: G. Boynton, N. DiGrino, D. Mummert, J. Orris.

GUESTS: D. Brown, R. Morgan.

I.
Minutes

A.
Approval of the October 4, 2010 minutes.
FY11 MOTION #5 (Lindner/Sonnek) Motion to approve the minutes from October 4, 2010. Motion approved.

II.
Informational Items

A.
ISBE Annual Program Assessment Report Update

Carson continues to check with ISBE for the site availability to submit the report due on November 1st. At this time ISBE is waiting for 50 institutional presidents to give permission to use the RCDT code. Carson has the code and directions but will wait to send the information until the site is available. Missy Phillips has worked with Rhonda Kline to obtain the needed ethnicity data for programs and Carson will send this information to you once it is organized. Now that this is a web program it should be fairly routine to enter the report. Judi Dallinger in the Provost’s Office is willing to align the annual reports turned in for the university to be used for the state reports.

B.
Report on Scores from the September Basic Skills Testing

New cut scores for basic skills test were used for the September basic skills test. Our institution had 18 individuals who took the basic skills test with only one individual who passed the entire exam. It gave us a 6% pass rate for the institution compared to a 75% pass rate in July. The break down of scores is as follows: reading comprehension, 5/18 passed; language arts, 3/18; math, 5/18; writing, 14/17 (18th student took everything but the writing component). Individuals are able to bank passing scores, and the sections not completed or passed may be retaken at a later time. Students are to keep track of tests they need to take and will not be able to check their scores at the testing centers. Students should keep an account with ICTS to track their information.

Phillips commented it is not possible to tell what students have taken at another institution if they do not report it to their advisor. Eventually advisors will have access to students’ scores and number of attempts to take the tests. At this time when a student registers to take the tests for the 4th time a warning message comes up. We need to make certain that advisors and students understand these nuances.

Digrino has committed to support test preparation through the COEHS and hopes to have it in place by next semester. Some issues that are of concern are the maintenance of the number of teacher education majors and hiring a replacement when a graduate assistant leaves. If enrollment falls for a period of time it could have negative implications. DiGrino is speaking to the Provost and the President about these issues.

Jim Olsen passed out information on the Percents, Fractions, and Decimals (PFD) Boot Camp. Olsen has identified nine objectives students should know about percents, fractions, and decimals. The math student group has compiled a packet for $5 that is more comprehensive.

C.
EDUC Course Sequence Update

Carson informed the committee that the EDUC course sequence is making its way through channels to approval. This is not a typical request for a course change and Carson and Phillips have worked closely with Vicki Nicholson to make sure the correct procedures for approval are followed. We are not asking for these courses to be added to any specific program, but are putting in a structure so that dept/programs who want to use the courses will be able to add them to their curriculum. After the structure is in place each department may choose to add the courses to their curriculum. If a department wants to add these courses they will need to follow normal curriculum change procedures starting with their college curriculum committee. Carson has also spoken with Jim La Prad, CCPI chair, about the 1 credit hour for the EDUC 430 course. The EDUC course sequence will go to the November 14th COEHS college curriculum committee meeting and then to CCPI. Carson will send out an email invitation for anyone to attend and can speak to their programs. We are anticipating this will be approved by the end of fall semester.

Another item that is of concern is compensation for faculty work on the teacher work sample and reflective papers. Originally our intent was to go back and get faculty compensation for this work because it is tied to student teaching but we did not have the mechanism before. Barden-Gabbei noted it demonstrates to outside people looking at our student teaching program that a work sample and reflective paper, etc. is not routinely part of a faculty member’s load and having the EDUC course will help clarify the situation.

When this was originally put together Carson met with department chairs to explain that there were ways to provide equitable compensation for faculty i.e., include them under DWEs, include in PAA sheets, and we wanted chairs to have that opportunity. Different departments have handled it differently. In some cases it could be unclear about whose responsibility it is to evaluate candidate work, and it is clearly identified when programs have the EDUC courses.

D.
CPEP Report
Phillips reported her office is receiving student teaching applications for fall 2011. The next student teaching seminar will be on November 5. Two educators are coming from Springfield to talk with students about TRS and will be available to answer questions. John Meixner will present information about the usefulness of the ROE, Facebook, and electronic profiling. At this time Phillips is anticipating 160 candidates for spring 2011.

E.
SEDG Report

SEDG will meet next week.
IV.
Other
Thanks to Andy Baker, Bonnie Sonnek, and Laura Barden-Gabbei for an enjoyable Continuing Conversations last week.

Baker expressed concerns about the impact of tutored study on programs that are required for teacher education courses. Carson asked committee members to send her their concerns for later discussion.
V.
Miscellaneous
A.
UTEC on Monday, November 1st in HH 1

B.
Continuing Conversations on Friday, November 12th from 3 to 4:30 in HH 82

FY11 MOTION #6 (Olsen/Gabbei) Motion to adjourn the meeting. Motion approved.

