UNIVERSITY TEACHER EDUCATION COMMITTEE
February 7, 2011
Horrabin Hall 1
3:30 – 5:00pm

MINUTES

PRESENT: L. Armstead, A. Baker, G. Boynton, R. Carson, N. DiGrino, C. Dooley, R. Foster, R. Kelly, R. Lindner, D. Mummert, L. Neff, J. Olsen, M. Phillips, K. Schiber, B. Sonnek.

EX-OFFICIO: L. Barden-Gabbei.

ABSENT: R. Gabbei, C. Lapka, J. Orris, A. Reuschel, J. Richmond.

GUESTS: R. Morgan, M. Mossman.

I. Minutes
	A. Approval of the January 24, 2011.

FY11 MOTION #17 (Sonnek/Boynton) Motion to approve the minutes.
Minutes approved with corrections.

II. Action Items
	A. Policy Concerning Math 099
At this time there is no policy in place that requires freshmen and transfer students to take Math 099 in their first year at WIU. Many students delay taking the course and consequently their skills get weaker and weaker. This delay also impacts students who are entering the teacher education program and need to pass the basic skills tests. The math department, College of Arts and Sciences Faculty Council and Chairs Council, and SEDG are in agreement that a policy needs to be put in place to require freshman and transfer students to complete their general math requirements and with the verbal support of UTEC, present this at the next Faculty Council meeting.

“All freshman who are placed in Math 099 are required to pass the course before the start of the second semester of their second year. Transfer students who are placed in Math 099 are required to pass the course during their first year at WIU.”

The general consensus of the UTEC was in support of this recommendation that math courses be taken as soon as possible. UTEC would offer support with a statement if needed. There is the possibility this could impact other programs, which would need to also be consulted before it is presented. UTEC’s endorsement would add credit to the change and it could go forward as a broader recommendation.

FY11 MOTION #18 (Lindner/Sonnek) Motion to support the policy concerning Math 099 request with the provision that it be required to be taken by the first semester of the sophomore year. Motion approved.

	B. Procedure for GPA Computation for Graduate Candidates
Discussion continued on the procedure for GPA computation and the draft was edited. Phillips will make the suggested changes and the item will be revisited at the next meeting.

[bookmark: _GoBack]FY11 MOTION #19 (Boynton/Mummert) Motion to edit the 4th draft of the graduate candidates GPA computation procedure and the item will be revisited at the next meeting. Motion approved.

	C. Position Statement on Tutored Study
Discussion occurred on the prepared statement. Carson noted this item is included in the contract extension negotiations. The negotiation committee will be examining tutored study. Discussion will continue to arrive at a statement that represents the group.

III. Informational Items
A. Update on ISBE Annual Reports
The ISBE reports have all been submitted. Carson reminded the group these reports will have to be done annually. ISBE will want information from FY11. If you did not aggregate your data from fall semester, you should do it as soon as possible. This information is based on the mainframe and if a student leaves or changes programs the information will not be saved. Information should always be aggregated soon after the end of each semester.

B. Update on SPA Reports
Carson congratulated all programs. The School Psychology program was approved several years ago until 2014. Twelve programs were submitted to various SPAs. Five of those programs earned the rating of “Recognized with conditions,” one program earned the rating of “Recognized with probation,” and six programs earned the rating of “Recognized.” Our unit will be as strong as all of our programs combined. Programs who need to resubmit will be able to submit twice, with the earliest submission in March. Carson cautioned not to submit if you have not done what you need to do. We will be going into the NCATE visit with some of our programs recognized with conditions.

C. Update on EDUC Course Sequence
The EDUC course sequence request has been approved by CAGAS and CCPI and is on the agenda for the Faculty Senate meeting tomorrow. However, the course numbers 280 and 380 and 480 have already been taken and the numbers will have to be changed. We will work on this with the programmers. Generally the response has been positive.

D. CPEP Report
No report.

E. SEDG Report
The SEDG committee will meet next week.

IV. Other
Olsen sent an email to UTEC members last week with information on the basic skills test math tutoring preparation classes. All interested students are welcome to attend the tutoring sessions.

V. Miscellaneous

A. UTEC on Monday, February 21 from 3:30 pm to 5:00 pm in HH 1.
B. Continuing Conversations on Friday, February 18th from 3:00 pm to 4:30 pm in HH 1 and connecting to QC 106.

FY11 MOTION #20 (Dooley/Neff) Motion to adjourn the meeting. Motion approved.

s

Pios K Sobr 8 Sk

UESTS: % ot . Mo

oo o oy 24,201,

1O 1 SormkBoytor o s i

y——
T e e s i e s
R
e L e

Ao i st s o o
e e ey e o o

e b ke o 3 nsl UTEG o O ippot i
s ook e o o s s, URECs T

