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

MINUTES

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

A.
Approval of the October 18, 2010 minutes.
FY11 MOTION #7 (Sonnek/Baker) Motion to approve the minutes from October 18, 2010. Motion approved with corrections.
II.
Informational Items

A.
ISBE Annual Program Assessment Report Update

An update on the ISBE report will be sent later this week.
B.
EDUC Course Sequence Update

The EDUC course proposals are on the agenda for the COEHS undergraduate curriculum committee (UAAC) and will be discussed at the November 12 meeting. Carson will contact the UTEC if she determines committee representatives are needed for the CCPI meeting.
C.
Report on IACTE

Carson and M. Phillips attended an IACTE meeting since our last meeting. Following are several important items of which the committee should be aware.
· Recent Legislative Actions
A lobbyist from SIU spoke about how quickly legislative changes are happening at the state level. During the last session alone, alternative certification programs were decoupled from IHE’s at the undergraduate and administrative levels. This means that private providers are no longer required to partner with higher education institutions. These groups will still be required to meet the same requirements as state institutions, allowing for better examination of these private groups and their programs.
Another item that was recently passed is an accountability system for state institutions.
· P-20 Accountability System

This system will eventually have the ability to track students from preschool through advanced degrees and also follow them after graduation to see how successful they are in their teaching careers. This has the potential to provide a great deal of information to institutions. Students will be given an ID# when they enter the public school system which will allow the state and institutions to follow individual students. It is intended to help connect the disparate parts of the educational system.

Every IHE has two representatives involved with the development of the system. The representatives for WIU are Ms. Rhonda Kline and Dr. Ken Hawkinson. The builders of the system will have to deal with the many challenges with building a system like this, such as security and safeguarding a person’s rights.
· Communication with Politicians

IACTE has discussed hiring a lobbyist but has not decided to do so. Dave Steelman is the WIU lobbyist and reflects the institution as a whole. Teacher education needs to work to inform our legislators about our teacher education program. Several suggestions of the types of information to highlight included inviting legislators to special events, informing them of activities which our institution is involved, creating a pamphlet highlighting activities to be sent twice a year, developing a quick bulleted list that can easily be carried in a pocket, keeping department web sites updated with current information, highlight how we serve the area, and local outreach initiatives.

This type of an effort could take a substantive amount of time. The formation of a committee would be helpful to oversee this endeavor. Carson noted legislators are often swayed by personal stories so inviting them to attend special events or awards ceremonies involving our teacher education students or graduates would be beneficial.
· Growth Models

A statewide committee is working on the development of a growth model to measure individual student learning chaired by Liz Ann Distefano from University of Illinois. There are several different types of models to measure student learning but more than likely the committee will follow the growth model which will compare each student to their last assessment. The committee will be working with the longitudinal data system to ultimately measure the effectiveness of our graduates. In 2015 the ISAT and PSAE will no longer be used. Instead, public school students will be tested on 6 required national standards. R. Lindner pointed out there is an informative book about standardized achievement tests, Measuring Up What Educational Testing Really Tells Us by Daniel Koretz. It can be found at the following link: http://www.amazon.com/s/ref=nb_sb_noss?url=search-alias%3Dstripbooks&field-keywords=978-0-674-03521-8&x=0&y=0
· Teacher Evaluations

Our future students should be made aware of what they are going to face as teachers in the future. Many states are working towards the use of Charlotte Danielson’s merit model. This movement will bring the evaluation of principals and teachers under increased scrutiny and ISBE is a member of a group called PEAC (Performance Evaluation Advisory Council), which is a consortia of states. More information on the group can be found at www.ISBE.net/peac. As we move towards national standards across teacher education programs, we need to stay informed about upcoming changes. Olsen commented we need more information about websites and terminology. Since the profession is moving toward data driven decision-making, teachers must be prepared to assess their students. Our WEPPAS system provides us with the ability to use data in our own TEP. Many of you have been back mapping. In the near future we will be looking at the professional part of our teaching standards.
D.
WEPPAS

Remember, there are assessments and approvals that need to take place on WEPPAS and if the new system is not working, please be persistent to get the problem solved. Reflective Paper #1 needs to be evaluated in the departments, so if you have new students who need to be assigned, send Carson a list of names and the person to which they need to be assigned. Reflective Paper #2 also needs to be evaluated by departments. Reminder – there are no blue sheets this semester – everything is on WEPPAS.

E.
Procedures for GPA Computation for Graduate Candidates

We have found some inconsistencies for graduate students seeking teacher certification through post baccalaureate programs. Phillips, Boynton, and Barden-Gabbei have come up with some ideas regarding this issue. This came about because graduate students who had a C- or below in any major course will have to retake the course before they are cleared to student teach. Phillips is working with Graduate Studies to identify students from other institutions because they do not show up in our lists. We can exceed the state requirement and change our requirement to 6 years so long as students have a chance to revalidate. We will reword the draft and bring it back for discussion in a few weeks.

F.
Tutored Study Discussion

This has not been drafted yet so if you have any comments please send them to Carson for inclusion in a statement to represent UTEC.
G.
CPEP Report
No report.
H.
SEDG Report

The committee discussed the basic skills test results and the response of Arts & Sciences Faculty Council to this issue. The A&S committee is looking at basic skills results and is using this as an opportunity for discussion and change. Basic skills are an issue for the university as a whole. The SEDG committee also discussed the GPA computation and tutored study implications for faculty and will revisit the issue during Monday’s meeting on November 8.
III.
Other
Basic Skills preparation classes – Dooley contacted dozens of students who should be taking the certification tests in November; 8 students took advantage of the preparation courses Dooley is teaching. Many students do not realize the basic skills test has a 5-test limit.
IV.
Miscellaneous
A.
UTEC on Monday, November 15th in HH 1

B.
Continuing Conversations on Friday, November 12th from 3 to 4:30 in Horrabin Hall 1 connecting to QC115

FY11 MOTION #8 (Baker/Lapka) Motion to adjourn the meeting. Motion approved.

