
UNIVERSITY TEACHER EDUCATION COMMITTEE
January 24, 2011
Horrabin Hall 1
3:30 – 5:00 p.m.

MINUTES
PRESENT: L. Armstead, A. Baker, G. Boynton, R. Carson, N. DiGrino, C.Dooley, R. Foster, R. Gabbei, R. Kelly, C. Lapka, R. Lindner, D. Mummert, L. Neff, J. Olsen, M. Phillips, A. Reuschel, J. Richmond, B. Sonnek.
EX-OFFICIO: L. Barden-Gabbei.
ABSENT: J. Orris, K. Schiber.
GUESTS: R. Morgan, M. Mossman.
I.
Minutes

A.
Approval of the December 6, 2010 minutes.
FY11 MOTION #14 (Boynton/Sonnek) Motion to approve the minutes from December 6, 2010 with corrections. Motion approved.
II.
Action Items

A.
Position Statement on Tutored Study
Carson will send a copy of the position statement on Tuesday.

III.
Informational Items

A.
Recognition of Baker Award – Sonnek
Sonnek introduced Dr. Mark Mossman, department chair of English.

Sonnek also noted congratulations were in order for Andy Baker who recently was recognized as a Distinguished Teacher at the American Association for Agricultural Education (AAAE) North Central Region Conference held in Kansas. Baker was nominated for his dedication, commitment to the learning process, rapport with his students, and placement and retention rates of his graduates.
B.
Statement for Catalog on Allowable Coursework During the Student Teaching Semester
Phillips brought forth a statement to be added to the catalog. She stated periodically there are students who want to take courses during student teaching. Generally this is not recommended due to the amount of work required of student teachers. A situation recently has warranted clarification. Phillips worked with the Registrar’s Office and the yellow highlighted statement was written to clarify outside employment during student teaching. With this statement, students would need special permission for outside employment. Students would be able to appeal through SRA but they must plan to do this before the semester begins. Phillips noted it is stressed to students preparing to student teach not to work, but there is no way to police the situation. However, as Carson stated, the bottom line is that we can’t enforce anything without a statement in place.

FY11 MOTION #15 (Lindner/Richmond) Motion to approve the addition of the student teaching statement in the undergraduate catalog. Motion approved.
Dooley called the question. Motion approved to add the statement in the catalog.

C.
Update on Test Preparation Efforts Related to the IBST
Dooley has been trying to provide test preparation opportunities for students who are preparing for the basic skills test. General strategies in test taking, reading comprehension, language arts, writing and grammar are covered in the sessions. The response so far has been limited. Flyers have been handed out in several classes to generate interest. The sessions are available for all teacher education majors.

Jim Olsen also has a program for the math portion of the basic skills test on percents, decimals, and fractions. He will discuss his PDF program at the Arts and Sciences faculty council meeting Wednesday. Some feel that the math preparation in introductory classes may not be remedial enough. Mossman is working on the idea of transfer and has a faculty member working on how much carries from class to class and the rest of the curriculum. They are trying to produce data on the learning progression of students.

Phillips and Carson will be meeting with community colleges in March to discuss this. Olsen would like to attend the meeting as well. The point is that we need to get the word out to freshman. Last year Barden-Gabbei noted we talked about an FYE event with our teacher education program. We may want to pursue this for the fall to help the students recognize that programs have differences and preparing for the basic skills test is a new culture. Carson believes the next test that will be revised is the APT test. ISBE is beginning to revise the standards in the content areas with elementary education beginning in February. Dooley has been asked to chair that group which will be helpful.

D.
ISBE Annual Program Assessment Report Update
Most of the reports have been submitted. Some of you may have minor changes to make so please look at them soon because they are due Monday evening.

E. EDUC Course Sequence Update
The request for the EDUC course sequence has been sent to CCPI for their approval at the meeting on Thursday (1/27). EDUC 480 will be discussed at CAGAS on Thursday as well and Carson does not anticipate any problems.

F.
Procedures for GPA Computation for Graduate Candidates
Phillips, Boynton and Barden-Gabbei have been working on this policy. It is for UTEC procedural information. Several changes/suggestions were made to clarify the statements and Phillips will rework the proposal. It will be an action item at the next meeting.

G.
Update and reconstitution of NCATE subcommittees for dispositions and diversity
The steering committee has been working on the report that is due to NCATE by May 1, and has also been putting together the appropriate exhibits. We need additional information in the diversity and disposition areas. Would any of you like to be involved in these subcommittees? We are finding there are still some challenges when we measure dispositions and what we should do when students have problems with the dispositions. The committee will look at several areas including when we assess dispositions, is it an appropriate time, what happens when students have problems with the dispositions, and do we require any remediation, at what level and who is responsible for it, etc. The committee could continue into fall. Mummert, Gabbei, and Richmond volunteered to serve on the disposition committee.

The diversity subcommittee has not been actively engaged, but you have all done some of this. The ELL modules are a component the steering committee has worked on with the help of student teaching candidates. They have begun to collect data on subjects gathered from the student teaching questionnaire such as diversity, ethnic population, disabilities, free and reduced lunch, ELL students in the classroom.

H.
IPTS Teaching Standards
WIU will be required to resubmit our teacher education programs by the summer of 2013. After July 1, 2013, students will be evaluated in the APT on the revised standards. Even though we do not have to submit our programs until July, immediately upon completion of the NCATE report we will need to begin work on revising our programs. Not every program will have to do this, only the programs that use the same foundational requirements such as EIS 201, SPED 310, and the professional education sequence courses. The NCATE steering committee will set timelines for this process. Carson will send the teaching standards to you. Areas we will need to address include reading, writing, oral communication, professionalism, and differentiated instruction. This will be very helpful but it will take considerable effort and attention on our part.

I.
CPEP Report
Phillips handed out a student log sheet that she would like to have students complete. This is for courses that have required fieldwork in the schools. Districts are now required to have background check paperwork on file for all students in their buildings. Phillips would like to have permission from the students to gather the information from them and she would keep it on file every semester. This form would give her permission from the student to release the information to the schools.

J.
SEDG Report
No report.

IV.
Other
V.
Miscellaneous
A.
WEPPAS Training on Data Collection on Friday, January 21st, from 10 a.m. to noon in HH 111 (may want to bring a virus-free flash drive)

B.
UTEC on Monday, February 7 from 3:30 p.m. to 5:00 p.m. in HH 1

C.
Continuing Conversations on Friday, February 18th from 3 to 4:30 in
 HH 1, connecting to QC 106

FY10 MOTION #16 (Boynton/Dooley) motion to adjourn. Motion approved.
