
UNIVERSITY TEACHER EDUCATION COMMITTEE
October 17, 2011
Horrabin Hall 1
3:30 – 5:30 p.m.

MINUTES

PRESENT: A. Baker, G. Boynton, R. Carson, R. Gabbei, R. Kelly, C. Lapka, R. Lindner, R. Mann, D. Mummert, L. Neff, J. Richmond, B. Sonnek.
EX-OFFICIO: L. Barden-Gabbei.

ABSENT: L. Armstead, R. Foster, J. Olsen, J. Orris, M. Phillips, A. Reuschel S. Saddler, K. Schiber.

GUESTS: R. Morgan, M. Mossman, J. Rabchuk, M. Romano, J. Wigglesworth.
I.
Minutes

A.
Approval of the October 3, 2011 minutes.
FY12 MOTION #5 (Sonnek/Baker) Motion to approve the minutes from October 3, 2011. Motion approved.

II.
Action Items
A. Timing for the Mandated Reporter Requirement – Tabled Item from earlier meeting.

Carson has not heard back from ISBE concerning her request for a legal clarification on the requirements of students who are in buildings for observation or block and if they are required to report to their mentor teachers and/or building principals.

III.
Informational Items

A. State Annual Report Update

Carson will update the information and send you an email when it is complete. You will then be able to update by clicking on those individuals who are current teacher education faculty. Carson will also send the web site link to you. The deadline is November 30.

Most program annual reports have been submitted to the Provost’s Office. Please email a copy to Carson if you have not already done so. This will be used for your report and you may see additional opportunities to use this information. If you do not answer a question that has an opportunity for a narrative please indicate it is not applicable or point out if it was represented somewhere else. This report will force you to address remediation and indicate what you are doing to resolve the problem.

Carson noted after the NCATE visit part of the program redesign process will be to determine what changes need to be made to the assessments. There will be several things that will inform our decisions. We will need to make sure we do not put something in place that will negate the TPA. Baker would like to see a reference sheet for candidates with individuals they can contact for help with the work sample.

B. NCATE Visit Updates

Carson emailed UTEC with a link to the TPEP NCATE website last week. At this point, the addendum has been submitted and we are awaiting a response. Once the schedule has been finalized it will be sent to you via email as well as invitations to participants. We have scheduled an event on Sunday evening, which will include a poster session and will revolve around the conceptual framework. We will have student, faculty, and local area representatives who have had our students. A reception will immediately follow the poster session. The seven member team will more than likely come with a list of questions based on the last two reports we submitted. Please pay attention to your emails and calls from Christie, as we may have requests for additional information. The team will provide us along with the Dean, Provost, and President, with an exit report. We will receive a written report within 30 days of the visit. At that time we will have 30 days to send a rebuttal with the final report sent to us in the spring.
C. Program Name Change to Teacher Licensure

Reminder that the state has changed certification to licensure. Vickie Nicholson in the Provost’s Office will make the changes in the catalog so departments will not need to go through the curricular cycle for their programs. Departments will eventually need to change their flat sheets.

D. 2nd Reminder of Current Policy on Early Certification

This is a reminder that those candidates who have completed their 12 week student teaching component are close to finishing. In the past we were able to certify them when they had completed student teaching. We are no longer allowed to do this. The State has ruled that no certification will be given until after degrees have been conferred. These students will not be allowed to substitute teach, they may work only as teacher aids.

E. CPEP Report

No report.

Richmond reminded the committee that the student teaching coordinators/supervisors are going to be on campus to meet with candidates for spring and fall, 2012 semesters, on Nov. 6 & 7. They will be available if the NCATE accreditation team has any questions. Students will have the opportunity to ask any questions they have on the work sample and will be directed to their departments for help.

F. SEDG Report

SEDG met last week to talk about redesign and other items. Barden-Gabbei shared the information from the last redesign meeting. The group set a schedule for meetings recognizing there will be overlap with the program redesign meetings. Jim Rabchuk is now co-chairing SEDG with Barden-Gabbei.

Several UTEC members presented the idea that the committee’s name should be changed to reflect the teacher education programs. Carson also feels the by laws should be revisited. Please talk to your departments and see what ideas you might come up with for the committee.

IV.
Other
V.
Miscellaneous Dates to Remember
A. Redesign Committee Meetings from 3:15 p.m. to 5:00 p.m. in HH 1 on October 24th

B. UTEC on Monday, October 31st from 3:30 p.m. to 5:00 p.m. in HH 1
C. NCATE Accreditation Visit – Sunday, November 6th through Tuesday, November 8th

FY12 MOTION #6 (Baker/Mummert) Motion to adjourn the meeting. Motion approved.

