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

MINUTES
PRESENT: A. Baker, G. Boynton, R. Carson, C. Dooley, R. Gabbei, R. Guill, J. Herbstrith, C. Lapka, R. Lindner, B. Mann, K. McGuire, G. Montalvo, D. Mummert, M. Phillips, A. Reuschel, J. Richmond, K. Schiber, B. Sonnek.
EX-OFFICIO: L. Barden-Gabbei.
ABSENT: R. Foster.
GUESTS: A. Comrie, V. Kessler, T. LaPrad, C. Paciotto, J. Rabchuk, T. Wilson.
I.
Minutes

A.
Approval of the February 6, 2012 minutes.
FY12 MOTION #22 (Lapka/Lindner)
Motion to approve the minutes with corrections from February 6, 2012. Motion approved.

B.
Introduction of New Student Member
Dr. Carson introduced Ms. Kelsey McGuire, a junior English Ed/Music student, who will be serving on UTEC as a student representative. Kelsey is replacing Lauren Armstead on the committee.

Carson also introduced Julie Herbstrith who is taking Ruth Kelly’s place while she is on sabbatical. Carson thanked both new members for joining the committee.
II.
Action Items
A. Curriculum Requests

a. EIS 303 Prerequisite Change Curriculum Request

We have several curriculum requests. Carson requested a motion to discuss the change and a motion to table the request until we receive input from all the chairs.

FY12 MOTION #23 (Mummert/Dooley) Motion to approve discussion of EIS 303 curriculum request. Motion approved.

When we last discussed this we decided having department approval would be an adequate safeguard for people entering into EIS 303. Justification for this is that some departments have exceedingly rigorous requirements and holding students to a 2.5 GPA was not always in the best interests of the students. What has happened is that students have been recommended who have GPAs as low as 2.1 or 1.8. Departments are not taking care to ensure we send competent candidates into the public schools. Barden-Gabbei has concerns that some science students would have to take a year off before they could finish if they do not meet the GPA requirement. If she has a student with a lower GPA she looks at them very closely and works with Angie Comrie to make sure the student should be allowed in the class.

Carson stated the system is not working as intended and asked for suggestions to solve the problem. For people who are being careful a change in the system should not make a difference. Advisors make the recommendations. Barden-Gabbei stated maybe it should be the program chair. Dooley feels we need to think about the quality of candidates we put out in the public classrooms. We also need to think of the potential impact on candidates. If they fail we have taken their money and they will still have to go an additional semester. Reuschel pointed out that schools expect that candidates who will teach in their classrooms have at least basic competence in their content, as would minimally be reflected with a 2.5 GPA. Mann feels this should be done only if the person could attain the desired GPA during the semester. Lindner noted we are not talking about an extraordinary standard; maybe the candidate should have to submit a rationale. If a candidate requests an exception they should be able to provide a rationale.

Barden-Gabbei feels each candidate should be taken on a case-by-case basis. This needs to be weighed carefully. The committee asked if SRA should hear these appeals and make decisions? Mummert believes that if the candidates haven’t attained a 2.5 GPA they should use the existing appeals process and be required to explain why their situation is different. The candidate would be required to submit a rationale as a supplemental to the appeal. Many felt it makes perfect sense to have SRA deal with this because that is the purpose of SRA. A letter of appeal from the department is already required and would also be a part of the appeal process. The appeals process is private, individualized, and decisions are made by a neutral committee. It requires that the candidate complete a form and attach a written explanation. The appeal is strictly confidential and the committee has no knowledge of the identity of the candidate. Carson asked that those members whose chairs received the email requesting support of the change discuss this item with their chair before the next meeting.

FY12 MOTION #24 (Baker/Richmond) Motion to table the EIS 303 curriculum change request until we receive input from the departments involved. Motion approved.

b. Bilingual/Bicultural Change in Major Curriculum Request

Carla Pacciotto explained the reasons for the Bilingual/Bicultural Change in Major Curriculum Request. The department would like to add a course option, SPAN 327 to replace SPAN 320 based on research that has been going on in the last 50 years. Most majors are heritage language speakers so when they take classes in the foreign language department their background knowledge is much different than candidates who are non-native speakers. The department would like to include the option of a specific class for those that already have a background speaking their native language, which would be geared more towards their unique needs. They are also working to clean up catalog copy.

Dooley - the intent was that candidates would be assigned to bilingual settings in EIS 303 but in reality that is not happening regularly. C&I has gotten requests to place them in bilingual settings in ELED 470 because they have not had that experience in EIS 303. T. LaPrad commented that candidates are not necessarily getting this experience in EIS 303 because there are not enough placements near WIU. We have also tried to have candidates complete a longer student teaching experience and waived EIS 303. If candidates are not completing EIS 303 then they are not adequately prepared for their block experience. All other ELED majors have had other experiences prior to block.

There are several issues with this proposal. Corrections should be made and the request brought back to UTEC.

FY12 MOTION #25 (Dooley/Richmond) Motion to table the Bilingual/Bicultural Change in Major Curriculum Request change. Motion approved.

c. MUS 334 Prerequisite Change Curriculum Request

Lapka represented the School of Music and explained that the department wants candidates to be fully accepted into TEP as prerequisites in all four requests. In addition, MUS 334 has a description change.

d. MUS 335 Prerequisite Change Curriculum Request

e. MUS 336 Prerequisite Change Curriculum Request

f.
EDUC 439 Request for Change Curriculum Request

FY12 MOTION #26 (Dooley/Sonnek) Motion to approve MUS 334, MUS 335, MUS 336, and EDUC 439. Motion approved.

III.
Informational Items

A. Progress Report on Revisions to UTEC Operating Paper/Name

Lapka and Dooley are looking at number of candidates in each program represented on UTEC. They have also looked at other programs in the state and most have similar names. They will continue to gather background data. Carson suggested looking at student representation too because we may need graduate students on the UTEC and a rotation of student reps from each department.

B. TPA Update and Discussion about Needed Program Changes

Dooley provided an update on the TPA. Although we have to implement the TPA as an assessment in 2015, the Licensure Board would like it to be in place before that date. The Curriculum and Instruction Department participated in a field test this year with student teachers and field experience candidates. The candidates felt it was easier than WTWS once they began to understand the requirements. ELED candidates are participating in the literacy pilot. There have been some minor changes in wording in the handbooks. This has been a fairly smooth transition and Pearson opened up today for submissions. Candidates will be submitting their own TPA. There is a feature where a candidate can submit their TPA and request feedback from the teacher but we are not doing this at this time. If we want to utilize this feature we will need to discuss the implications. Dooley encouraged everyone to begin to look at the TPA requirements and back map it into methods courses. The tape must be 15 minutes long and candidates need to be intellectually engaged in the video. There is also a component where the candidate must provide feedback either written or oral (taped) to two students and relate it back to their objectives.

At this point no problems have been encountered with videotaping. This is decided district by district. This is a discussion that may need to take place state wide with all programs and ISBE. Reuschel suggested University representatives should be meeting with districts to start this discussion and work together. As stated above, the TPA will be required beginning in 2015 but ISBE believes we need to begin implementing this earlier, at least two years in advance. This should be part of our redesign efforts. Cost is a huge implication. Carson encouraged members to look at the manuals and become familiar with the information.

C. Discussion of the Length of Student Teaching Experience

This discussion will need to be included in the program redesign meetings.

D. Licensure Board Updates
a. State Annual Reports

Montalvo attended the licensure board meetings last week. The annual reports required by the licensure board continue to evolve. The components will continue to reflect the 6-8 parts in SPA reports. The licensure board is getting better at analyzing the reports.

Recommendations for future reports:

1. When you get a request to update your faculty list, do it
carefully.

2. When asked for content faculty, provide information about
those who are not teacher education faculty but in specific
content areas.

3. If given a choice to send rubrics or assessment
directions – always send them! Send all attachments every
year because they download the documents and review
them with each report.

4. Provide a summative data table for each component and
then make sure you discuss it and interpret the data.

5. It is essential to explain any program changes made in
response to data. Give them a complete description of what is
being changed. Once you get this down it will be the same
every year.

6. If you do not have any need for improvement put
something in the report showing continuing efforts to improve
the program.

We possibly have one program that may have to go before the board, but there were multiple other institutions that have to appear before the board. Carson applauds everyone for excellent reports up to now. This is a revolving process so continue to pay attention to this requirement. Having just gone through NCATE has helped us immensely.

E. WEPPAS Reminders

If you have not been gathering data at the start of each semester or at the end of the previous semester you need to remember to do so. Montalvo will remind you to get this information in the future.

Carson applauds English because they have worked hard to put their program assessments on WEPPAS. It is very easy to put assessments on WEPPAS if you start with a good word or excel document.

F. CPEP Report

Richmond reported that 134 students are scheduled to student teach in fall 2012. She also reminded everyone to mark their calendars for September 14 and November 19 for student teaching seminars in the fall.

G. SEDG Report

The SEDG committee has met twice and gotten through the first 4 standards.

IV.
Other

V.
Miscellaneous Dates to Remember
A. UTEC on Monday, April 2nd from 3:30 p.m. to 5:00 p.m. in HH 1

B. Fall 2012 Student Teaching Seminars:

Professional Development: Friday, September 14 (TBA)

Certification Seminar: Friday, November 9, Heritage Room

FY12 MOTION #27 (Baker/Dooley) Motion to adjourn the meeting. Motion
approved.
