
UNIVERSITY TEACHER EDUCATION COMMITTEE
February 21, 2011
Horrabin Hall 1
3:30 – 5:00 p.m.

MINUTES
PRESENT: L. Armstead, A. Baker, L. Barden-Gabbei (for G. Boynton), R. Carson, N. DiGrino, R. Foster, R. Gabbei, R. Kelly, C. Lapka, R. Lindner, D. Mummert, J. Olsen, J. Richmond, K. Schiber, B. Sonnek.
EX-OFFICIO:

ABSENT: G. Boynton, C. Dooley, L. Neff, J. Orris, M. Phillips. A. Reuschel.
GUESTS: R. Morgan.
I.
Minutes

A.
Approval of the February 7, 2011 minutes.
FY11 MOTION #21 (Mummert/Richmond) Motion to approve the minutes from February 7, 2011. Motion approved.

II.
Action Items
A. Procedures for GPA Computation for Graduate Candidates
The fifth draft of the GPA requirements for graduate candidates policy statement was reviewed and approved to include suggestions from the last meeting.

FY11 MOTION # 22 (Barden-Gabbei/Sonnek) Motion to approve the Procedures for Course Grade and GPA Computation Requirements for Graduate Candidates Seeking teacher Certification policy statement. Motion approved.

B. Position Statement on Tutored Study
The committee reviewed the draft of the tutored study statement. The committee discussed the intent and use of the statement. A suggestion was made to have a statement of concern in the UTEC minutes and share it informally with our deans, chairs, and union representatives as opposed to a statement of demand. Carson will rewrite the statement and it will be revisited at the next meeting.
FY11 MOTION #23 (Baker/Sonnek) A motion was made to table this item and revisit the statement at the next meeting. Motion approved.
III.
Informational Items

A. Update on ISBE Program Redesign
With the new standards from ISBE, programs will need to be redesigned, submitted, approved, and implemented by July 2013. We need to begin work on this immediately even though we are also in the process of writing our institutional report that is due May 1st. We will be holding a teacher education faculty meeting on May 16th to discuss mapping the new standards and elements in our undergraduate programs. Carson will be sending an email soon with the meeting information and what you will be working on. It will be helpful for those involved to see and understand what we will be working on.
In the fall of 2013, beginning with the July ICTS test date, students will be taking the new APT test, which will cover the new standards. It is important for us to determine any problems and have completed any redesigning needed in order to help students who will be taking the new test. This should be a unit redesign and there will be some interesting challenges. Carson will send a matrix for you to work with. You will be asked to have the matrix filled in before the May 16th meeting to reflect the course you teach. This will help us to see more clearly where there are problems. The expectation is that these standards will be the focus of the professional education coursework. Mark your calendars and watch for an email.
B. Update on SPA Reports

C. Dooley has created a matrix that will be emailed soon to appropriate programs.
C. Update on EDUC Course Sequence

After our last meeting, Faculty Senate gave its approval and the course numbers will be changed.
D. CPEP Report
No report.
J. Richmond announced student teachers will be on campus Monday, February 28th, and will be meeting in the Union. She has flyers for Department of Defense summer internships through the University of Northern Iowa if anyone knows of interested students. This is an opportunity for students who are not employed immediately after graduation to practice skills like behavior management while earning 12 credit hours from UNI.
E. SEDG Report
L. Barden-Gabbei reported that at the last SEDG meeting the committee discussed SPA reports. Their next meeting is March 28.
J. Olsen reported that math students held review sessions for the basic skills test and had a better turnout this time around.
IV.
Other
V.
Miscellaneous
A.
UTEC on Monday, March 7 from 3:30 p.m. to 5:00 p.m. in HH 1

B.
Continuing Conversations on Friday, March 25th from 3 to 4:30 in HH 1, connecting to QC 106; Topic - The Integration of Foundation and Content-Specific “Big Ideas” Within the Disciplines
C.
TEF Meeting on Monday, May 16th from 9 to noon to map the current professional education courses, including all methods courses and field and clinical courses, to the revised Illinois Professional Teaching Standards; Location: Brophy 235
FY11 MOTION #24 (Baker/Mummert) Motion to adjourn the meeting. Motion approved.
