
UNIVERSITY TEACHER EDUCATION COMMITTEE
February 6, 2012
Horrabin Hall 1
3:30 – 5:00 p.m.

MINUTES
PRESENT: A. Baker, L. Barden-Gabbei (for G. Boynton), R. Carson, C. Dooley (also for D. Mummert), R. Gabbei, J. Herbstrith, C. Lapka. R. Lindner, B. Mann, G. Montalvo, L. Neff, M. Phillips, A. Reuschel, J. Richmond, S. Saddler, K. Schiber, B. Sonnek.
EX-OFFICIO: L. Barden-Gabbei.
ABSENT: L. Armstead, G. Boynton, R. Foster, R. Guill, D. Mummert,
GUESTS: J. House, J. Rabchuk, C. Webb.
I.
Minutes

A.
Approval of the January 23, 2012 minutes.
FY12 MOTION #15 (Reuschel/Dooley) Motion to approve the minutes from January 23, 2012. Motion approved.
II.
Action Items
A.
EDL Program Redesign Curriculum Proposals – Tabled Item

At the last meeting there was a question about the requirement of advanced programs presenting curriculum/program changes for approval by UTEC. The operating papers clearly define that all program changes in advanced programs must be approved by UTEC.

Dr. Jess House and Dr. Carol Webb, Educational Leadership, both spoke to the committee about the new course, EDL 504, which is included in their recent program redesign. This course was designed to focus on the core curriculum standards. Although the course does not specifically address language arts, and the state does not require principals to be proficient in all areas, it does provide individuals with content knowledge. Dooley was given a chance to give input on the course in the fall and looked at the course through the P12 lens. She reminded everyone the common core is for children and the SPA standards are for teachers. It is also important to remember that curriculum today is driven by state exams. Sonnek expressed concern that the Educational Leadership core curriculum (EDL 504), include functional knowledge in secondary English Language Arts, along with elementary education skills. This could include a separate text not included in the proposed syllabus.

FY12 MOTION #16 (Lindner/Dooley) Motion to approve the addition of the new course EDL 504 in the Educational Leadership Principal Program. Motion approved.
8 approved; 1 opposed; 2 abstained

FY12 MOTION #17 (Barden-Gabbei/Dooley) Motion to place Motion #12 back on the table for discussion of the EDL program redesign. Motion approved.

FY12 MOTION #18 (Lindner/Baker) Motion to approve the Educational Leadership redesign of the principal licensure program. Motion approved.
8 approved; 2 opposed; 1 abstention

B.
Timing for the Mandated Reporter Requirement – Tabled Item

FY12 MOTION #19 (Dooley/Mann) Motion to return the timing for
 the mandated reporter requirement to the table for discussion.
 Motion approved.

Carson informed the committee that after conferring with our lawyer he feels we have done a good job of informing students about this
 obligation to communicate with their mentor teachers when they are
 out in the field. At this time, Biagini feels the requirement as it stands is enough. Reuschel is also comfortable with the way this is done now, as well. The students are given basic information and the hotline number in case they need it. Students are also instructed to report to their mentor teachers or student teaching supervisors if they suspect abuse of any kind. This may be an item that we address further as we go through the redesign of our program, but for now we are legally doing what is adequate to meet this requirement.

 FY12 MOTION #20 (Mann/Dooley) Motion to maintain the

 requirement that students go through the mandated reporter

 training program prior to student teaching. Motion approved.

 8 approved; 1 opposed

III.
Informational Items

A. NCATE Update

a. Now

i. Final BOE Report

The final BOE Report has been received and we are in the process of crafting a response. We are allowed to disagree with their AFIs. One AFI is related to the need for school psychology to regularly survey graduates. The second AFI regards diversity of faculty and candidates experience with diverse faculty. We have debated whether we should respond to this, as the evaluators have noted the institution is making substantive attempts to address this. The third area for improvement has to do with evaluating faculty on their use of best practices and instructional technology in their teaching. We will argue the existing evaluation process at WIU already exceeds the standard. There are contract implications here and we may lose this argument but will still respond. The final response is due at the end of March or early April.

ii. SPA Decisions

The programs were submitted initially and then resubmitted last September. The decisions have come back and it is with great pleasure that I inform you five more programs are now Recognized, with just two programs that need to resubmit in the fall. This is high stakes and if these programs are not approved they will have to stop accepting students to their programs. Any program recognized with conditions must address these in order to be recognized for the next visit and our next SPA report submission will be September 2015.

b. Future NCATE and ISBE Timelines and Requirements

It is critical for everyone to recognize that the next submission of SPA reports will occur sooner than it used to. This is due to the redesign of the NCATE process as they merge with TEAC to become one organization (CAEP). SPA reports now will occur three years before NCATE returns to campus. If programs aggregate their data for the annual reports they will also be gathering the information that will be needed for their next SPA report.

After attending the licensure board recently, there were some institutional issues that need to be addressed in our next reports. In the future you will need to provide data and describe what the data says when you submit your reports. Another area we need to address is to make sure to supply the total number of your content faculty, i.e., all math faculty, all science people, etc. It is important that we keep our list of teacher education faculty up-to-date because SEPLB is looking at the lists and where degrees have come from. Last but not least, everyone needs to show they are using data to make changes in their programs. This should all be included in your narratives. SEPLB allowed us to send attachments last time, which they downloaded and used. Be prepared to provide rubrics and directions for all assessments. If a program is called to Springfield, please work with my replacement to determine what data and other items you will need to bring to that meeting. Use the WIU annual reports as a dress rehearsal for the state annual reports.

This year, all WIU programs except one program passed! Kudos to all of you!

B. Committee to Revise UTEC Operating Paper and Name

UTEC has previously discussed the need to revise the operating papers and the possibility of changing our name to include the advanced programs. NCATE and the state view all WIU initial and advanced programs as one basic unit. The NCATE steering committee informally mentioned the need to address this so there is more adequate representation of advanced programs. We need to be certain that UTEC representation reflects all of our current programs to make sure it is adequate and representative. Anyone interested in serving on a committee to revise the operating papers please let me know. Dooley and Lapka volunteered to help with this. Carson also recently asked a group of individuals to come together with a new student teaching evaluation to reflect the new standards and will bring it before this body. Changes are dictated by the IPTS.

C. Spring Semester Redesign Committee Meetings

Carson sent the redesign committee meeting dates out to members of the redesign committee.

D. Licensure Board Updates

There have been some interesting programs coming before the licensure board recently including some nonprofit programs. The licensure board is holding them up to the standards.

E. CPEP Report

No report.

F. SEDG Report

Discussion was held on redesign of the program. SEDG would like clarification on whether they should redesign on the basis of assessments and where they are given, and aspects of teacher education coursework that is specific to secondary education to help streamline their content. Should they be looking at a K12 approach or more level specific? Carson noted the state has not identified the levels at this time. If we want to assure our students get the foundation they need to achieve licensure in Illinois then we need to give them what they need for the APT test.

IV.
Other
V.
Miscellaneous Dates to Remember
A. UTEC on Monday, March 5th from 3:30 p.m. to 5:00 p.m. in HH 1
FY12 MOTION #21 (Baker/Sonnek) Motion to adjourn the meeting.

Motion approved.
