
UNIVERSITY TEACHER EDUCATION COMMITTEE
October 4, 2010
Horrabin Hall 1
3:30 – 5:00 p.m.

MINUTES

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

GUESTS: Daniel Brown, Russ Morgan.
I.
Minutes

A.
Approval of the September 20, 2010 minutes.
FY11 Motion #3 (Baker/Boynton) Motion to approve the minutes from September 20, 2010. Motion approved.

Phillips gave clarification on the Ward report and the C requirement that was discussed at the September 20 meeting. Donna Williams from the Registrar’s Office incorporated the catalogs from past years to be reflected on the Ward report as a safe guard to catch those candidates who might be affected by this requirement. This is important because someone could go through the program, finish, and not be able to get a certificate because they have a grade lower than C. This will be discussed at the next meeting.

II.
Informational Items

A.
Introduction of UTEC members

Carson welcomed and introduced our new student representative, Lauren Armstead, who is a history education major. We will also have an alternate student representative joining the committee from Agriculture.

B.
WEPPAS Update

Carson has changed all assignments in WEPPAS so assignments can be uploaded and you are now able to enter information. This means all are on a new edition. Phillips is concerned about receiving verification in WEPPAS before she can certify candidates. She would like the information in WEPPAS on Reflective Paper #2, teacher work sample and departmental approval by November 16 in order to certify candidates early. She would also like to have a list of those who enter the information from each department in case she would need to contact them for additional information. In the past, many of you received an email from Nancy Stoneking regarding the list of students who will be student teaching for the coming semester. The TEPU screen is no longer available so you must now respond in WEPPAS.

C.
NCATE Update – Report from NCATE Institutional Training (Dooley & Carson)

Dooley and Carson attended the NCATE training in Washington, DC in September. Dooley noted continuous improvement model was reaffirmed at the conference. There are many items that need to be clarified. This time we are encouraged to present both strengths and weaknesses. This will be a challenge for us because this is a new, different way of reporting. Carson and Dooley attended sessions on all six standards in order to hear the latest word. It is clear that NCATE will merge with TEAC and will have a new name – Council for the Accreditation of Education Preparation, CAEP.

Currently there is an increased emphasis on field and clinical experiences at initial and advanced levels. Everything we do in higher education should be focused on what we do in the classroom, greater intensity and time spent in classrooms, and more systematic supervision by professors out practicing in classrooms. There needs to be more diversity in how we address Standards 3 & 4 in placements and in the classrooms. Some of our concerns are that we are in a geographical area that makes it difficult to find enough diverse placements for our field and clinical experiences. Already many of our candidates have long drives. Clearly there will be much more emphasis on this and we expect to see this emphasis begin by our NCATE visit here and really escalate by the following visit. We need to systematically address this issue and how all components fit together. We also need more tracking in terms of student placements. Dooley noted there is a need to carefully look at our programs and make sure we are meeting the students’ needs. Phillips and Carson are attending the IACTE conference next week and will attend a session on this.

At the end of October, when the NCTQ report comes out, it is likely that we will be criticized for admitting students who are not in the upper half of their class and for the length of our programs.

We will need to revise our programs for ISBE by July 1, 2013 (not 2012). The new Illinois Professional Teaching Standards addresses SES, ethnicity, gender, sexual preference, language, religion, placement, ELL, reading in content area, and more collaboration with families, students with disabilities, and people in the communities. We anticipate the need to add more depth in our fields, and more supervision. Both of these items have contract and ACE load implications. In our essence, we have a lot of hard work beyond accreditation with NCATE.

 Carson read a quote on expected diversity in field experiences from the NCATE training, which ignored teacher salaries and working conditions. We need to use the required program redesign to implement needed improvements before they are required by NCATE.

A new expectation is that the continuous improvement option will require the SPA reports submission 3 years before the institutional visit. Then, if they are not acceptable, we can make changes and resubmit within18 months. This will allow time to make programmatic changes and have them approved prior to the unit visit.

ISBE now requires annual reports and a more frequent unit evaluation. Aggregation of data and the use of data to make programmatic decisions are here to stay.

D.
ISBE Annual Program Assessment Reports

As of last Friday, Carson confirmed that ISBE has not opened up the web- based system to enter the annual reports. Phillips is working with Rhonda Kline from Institutional Research to obtain the needed diversity information on candidates. This report will be similar to last year’s but will have to be put on a web-based site. The due date could be moved back, which Carson will request but most of you already have this information. Programs are reminded to make certain that when asked to discuss how data was used to make changes in the program, be certain to clearly define that information. Carson will send you all a spreadsheet with the information you need for the faculty section. You will use the same faculty guidelines that you used for NCATE. We will be asking for faculty information updates every year. Carson will send directions as soon as we can access the system and enter our data.

E.
CPEP Report
According to Richmond, student teaching supervisors will be on campus on October 29. If you would like to meet with them contact her and she will schedule a times.

F.
SEDG Report

SEDG held their first meeting on September 27. Issues discussed were the EDUC 280, 380, 480 courses and how they could be used. The big issue is the workload related to the work sample. Another question was the syllabi issue; departments are working toward getting the syllabi for the methods courses to follow the guidelines, but do the content courses required for teacher education need to use the syllabus guideline? Carson said it is a recommendation for content courses, but only required for methods courses. It would be nice for content courses to have a component noting it is a required course for the program. Boynton added that history education students are required to take several general education courses.

Jim Olsen will be holding a PFD bootcamp on Wednesdays, 3:30-4:30pm

that will cover percents, fractions, and decimals. It was developed for Math 106 students but is making it available to teacher education candidates. He is also creating a website with modules. There will be one module a week and it will be mainly web based. The Math department student group also has help sessions which include a packet with multiple pages that can be purchased for $5.There is also a web site, www.basicskillsprep.org and we have an institution code for students to get in and practice. Students can obtain the code from their advisor.

Next meeting for SEDG is October 25th.
IV.
Other
EDUC course sequence update – Vicki Nicholson is willing to look at our draft proposals to facilitate movement through the system with as few problems as possible. This is new territory, as no one can remember when EDUC 439 was put into place. We are working to have this item on the CCPI agenda by the end of October or as soon as possible.

New program requests to ISBE are now being required to use the new professional teaching standards. Olsen mentioned that departments have been working on the SPA report, etc.; then will have to incorporate the new professional teaching standards. They will need to be prepared on how to incorporate these new standards in order to make the required changes by 2013. Carson noted that an alignment was done several years ago but when we submit our revised programs we will have to show where we are assessing these new standards. We will also have to have an assessment redesign, much of which will occur at the unit level and some at the program level.
V.
Miscellaneous
A.
UTEC on Monday, October 18th in HH 1

B.
Continuing Conversations on Friday, October 15th from 3 to 4:30 in

HH 82 – We will begin to look at the novice to expert model in different content areas and what that means. I would encourage you to bring along your colleagues especially those teaching content classes.

FY11 MOTION #4 (Mummert/Baker) Motion to adjourn the meeting. Motion approved.

