	UNIVERSITY TEACHER EDUCATION COMMITTEE
December 6, 2010
Horrabin Hall 1
3:30 – 5:00 p.m.
MINUTES
[bookmark: _GoBack]PRESENT: G. Boynton, R. Carson, C. Dooley, R. Gabbei, R. Kelly, C. Lapka, D. Mummert, L. Neff, J. Olsen, M. Phillips, A. Reuschel, J. Richmond.
EX-OFFICIO: L. Barden-Gabbei.
ABSENT: L. Armstead, A. Baker, N. DiGrino, R. Foster, R. Lindner, J. Orris, B. Sonnek.
GUESTS: Marisa Beard, Ledith Whitehall.
I.	Minutes
A.	Approval of the minutes from:
· November 1, 2010
FY11 MOTION #10 (Dooley/Mummert) Motion to approve the minutes from 11/1/10. Motion approved.

· November 15, 2010
FY11 MOTION #11 (Dooley/Lapka) Motion to approve the minutes from 11/15/10. Motion approved.

· November 29, 2010
FY11 MOTION #12 (Lapka/Mummert) Motion to approve the minutes from 11/29/10. Motion approved.
II.	Informational Items
A.	Update on TCA Online Payment (Marisa Beard & Ledith Whitehall)
Online registration and payment for the TCA began on December 1, 2010. Students have had a positive experience with this and three students have already registered since it became available online. Students may also pay by check or cash by going to Horrabin 113. The Technology Competency Assessment is offered as an eight-week session. If students do not complete the session successfully they are able to pay to repeat the program until they have passed the assessment. Soon payment and registration for the ELL test will be available online as well.

Beard indicated links for registration will be available on the CPEP Web site. Carson reminded the UTEC even though ELL is a requirement for student teaching, there are still some benefits that could be useful to students in the courses taken before student teaching. It is very appropriate for students to be encouraged to take these assessments early and then they are able to use the materials as a resource throughout their program. Olsen would like to see an overview of the requirements and have the names spelled out for students that are going to apply to TEP. Sign up dates are posted and Marisa will send Christie the information and links to the information.

B.	ISBE Annual Program Assessment Report Update
Carson reminded everyone who has not yet signed in for the ISBE report to please go ahead and complete this portion in order to be approved. Information can be entered at a later date. The due date has been extended to February 1, but please enter the information as soon as possible. If you encounter any problems please let Carson know, as this will help others when they enter their information.

C.	EDUC Course Sequence Update
The EDUC course sequence forms will go before UAAC this Friday, 12/10/10. Carson extended her thanks to M. Phillips for the work she has done on these forms. CCPI has already met for the last time this fall. Wording was clarified and Carson will submit the new forms to UAAC at the December 10 meeting, 1:00 pm in HH60. Any department who wants to use these courses will have to submit their proposals to CCPI using the Change of Major Request forms.

D.		Procedures for GPA Computation for Graduate Candidates
Discussion was held on this item and various suggestions were made regarding appropriate wording. A third draft will be brought to the January meeting for approval.

E.	Departmental Recommendations for Clearance to Student Teach in Spring – 2nd Reminder
This is a reminder that if you haven’t already sent clearance forms you need to send them as soon as possible.

F. 	Tutored Study Discussion
The first two paragraphs of the document have been written. Carson will bring the completed document to the next meeting.

G.	CPEP Report
No report. If you have any candidates for spring you have concerns about, please send an email to Phillips.

H.	SEDG Report
No report.

IV.	Other
V.	Miscellaneous
A.	UTEC on Monday, January 24th in HH 1
B.	Continuing Conversations on Friday, February 18th from 3:00 to 4:30pm in HH 1 and connecting to QC 106.
FY11 MOTION #13 (Dooley/Gabbei) motion to adjourn. Motion approved.
