
UNIVERSITY TEACHER EDUCATION COMMITTEE
November 15, 2010
Horrabin Hall 1
3:30 – 5:30 p.m.

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

A.
Approval of the November 1, 2010 minutes.
Approval of minutes was tabled until the next meeting.
II.
Informational Items

A. ISBE Annual Program Assessment Report Update
Carson has received the information from ISBE. Programs will now be able to enter information online. Carson noted there are several issues with the report:

1) Teacher education faculty list - each faculty member in programs will have to be entered person by person. Your faculty will be your content faculty, EIS and SPED will be professional education faculty, clinical will be clinic faculty.
2) Diversity component – ethnicity information has not been entered at this time. Carson will obtain the information from Institutional Research and will get it to you by end of week.
3) Needs diversity of students from last year – this information will need to be broken down by program.

4) Assessments – this was the most problematic area. Basic skills test information will have to be entered as well as APT scores. Carson will look at WEPPAS for this information. You will not have the ability to put in a description of the assessment or to upload your grading scale or rubric. The section regarding the changes in your program based upon data will have to be entered item by item.

B. EDUC Course Sequence Update

The EDUC course sequence proposal was presented at the COEHS Undergraduate Academic Affairs Committee (UAAC) at their November 12 meeting. The committee would like to revisit this at the next meeting. They would like rewritten objectives for students. Carson will clarify the wording and present it to UTEC at the November 29th meeting in order to resubmit it to UAAC at their December meeting.

C.
Procedures for GPA Computation for Graduate Candidates

There have been no comments submitted at this time. If anyone has additional changes for consideration please send to Missy Phillips for discussion at the November 29th meeting.

D.
Departmental Recommendations for Clearance to Student Teach in Spring – Was Due November 1st

Department recommendations for student teaching need to be entered on WEPPAS. If you have difficulty entering the information, contact Carson or Phillips. Certification information will need to be entered soon as well, and many of the student teachers are calling to make sure this information is being entered. This group in particular wants to be able to substitute at least one day before Christmas so they are able to get in the current retirement program.
E.
Tutored Study Discussion

A general discussion was held on the tutored study issue. This will be continued at the next meeting. If anyone has any comments please send an email to Carson.

F.
CPEP Report

Phillips has already started working on certification for student teachers. She will be going through a daily routine of checking and processing students for certification each day. Students who need to substitute before Christmas can supply a letter from school to expedite the certification.

G.
SEDG Report

Jim Rabchuk submitted a grade computation draft. There was general discussion on the impact of tutored study courses required for teacher education.
IV.
Other

Generally, there was a discussion about the basic skills test and test preparation sessions. If anyone has suggestions please send them to Carson or C. Carmack for the next meeting.
Boynton reminded the committee the first presidential candidate visit will occur tomorrow. She encouraged everyone to attend.
V.
Miscellaneous
A.
UTEC on Monday, November 29th in HH 1
B.
Continuing Conversations on Friday, February 18th from 3 to 4:30 in

HH 1
FY11 MOTION #9 (Gabbei/Lapka) Motion to adjourn the meeting. Motion approved.
