
UNIVERSITY TEACHER EDUCATION COMMITTEE
September 20, 2010
Horrabin Hall 1
3:30 – 5:00 p.m.

MINUTES

PRESENT: A. Baker, G. Boynton, R. Carson, N. DiGrino, C. Dooley, R. Foster, R. Gabbei, R. Kelley, C. Lapka, R. Lindner, D. Mummert, L. Neff, J. Olsen, J. Orris,
M. Phillips, B. Sonnek.
EX OFFICIO: L. Barden-Gabbei.
ABSENT: L. Armstead, A. Reuschel, J. Richmond.
GUESTS: Dan Brown, Dave DeVries, Virginia Kessler, Tammy LaPrad, Russ Morgan, Michael Romano.
I.
Minutes

A.
Approval of the May 3, 2010 minutes.
FY11 Motion #1 (Dooley/Lindner) Motion to approve the minutes from May 3, 2010 with clarification. Motion approved with clarification.

II.
Informational Items

A.
Introduction of UTEC members, both new and seasoned

Carson led an introduction of the UTEC members and welcomed one of our new student representatives, Ryan Foster.

B.
Introduction of EIS 303/304 Professors

Carson introduced the supervision field specialists from CPEP. Tammy LaPrad, is in her third year as a field experience supervisor and coordinator of EIS 302 field experience. She has received a lot of positive feed back from the schools about our program and the enthusiasm, professionalism and respect of our candidates. Virginia Kessler and David DeVries are also supervision field specialists. Kessler has extensive experience in teaching and administration. DeVries recently joined the group. Both have also heard good things from the schools and the students. Carson is very excited about the team and happy to have such experienced supervisors to help our candidates have a good experience in the schools.

Carson expressed appreciation to everyone for working on the SPA reports and submitting them to her in a timely fashion. She is impressed with all the hard work and collaboration of everyone involved.

C.
Revised Continuing Conversations Schedule

A revised copy of the Continuing Conversations schedule was given to everyone. The conversations are going to be exciting and will continue the points brought out at our opening of school reception. Please mark your calendars and remind your colleagues to attend.

D.
WEPPAS Update

WEPPAS is 97% operational. Carson has been working with the advisors to fine tune the wording for the automatic emails. At this point in time it is close to fully operational and Carson will be sending information to department chairs and UTEC members with a schedule of tasks that someone will need to be assigned to complete on a regular basis, i.e., clearance to student teach, etc.

We are continuing to work on assigning evaluators for Reflective Paper #1. The system does not easily identify candidates who are not completing that unit assessment in a required class so Carson will need for programs to send her a list so she can assign someone to evaluate their reflective papers. By declaring a teacher education major the student gets in the WEPPAS. She will investigate a way to run a report on candidates who need to do a reflective paper but will need to enter a time frame in order for it to show the students in your program.

We are beginning to work on the new course forms for EDUC 280, 380, and 480. Once approved, departments could choose to use these courses as a place to assign unit assessments, which will make more efficient use of WEPPAS and eliminate how to assign evaluators for assessments that didn’t occur during a course. The TEPU screen has been taken down and students should now use the checklist on WEPPAS. A TeleSTARS message was sent to chairs and students informing them about WEPPAS last week including how to access the system and how to log on.

Students are put in the system automatically when they declare their major but assigning the appropriate evaluator for each assessment needs to be done by Carson. As soon as the chair assigns an instructor to a course that addresses a unit or program evaluation, the system automatically assigns the students to be evaluated. When a department has more than one person evaluating an assessment that is not connected to a specific class, Carson needs to assign the students. Departments should now routinely aggregate their data at the end of every semester. At the end of every semester someone should be assigned to run an Excel spreadsheet on all assessments. Training sessions will be set up soon.

E.
NCATE Update

1.
Electronic Exhibit Room Plan

Thanks to everyone who worked diligently to submit reports in a timely fashion. NCATE does not end with SPA reports! All SPA reports have been submitted and accepted as complete. We are in the process of setting up an electronic exhibit on the TPEP website. A list of electronic exhibits that need to be put in place by May 1, 2011 was handed out. These items are representative of our entire unit.

2. Developmental Phases of Becoming a Master Teacher

This is a good resource for use with our candidates and other stakeholders.

3. Work on Recommendations for Pass Requirements on Unit Assessments

The assessment committee is working on recommendations for pass requirements for our required assessments. We need to determine if and when people who do not meet every component should be allowed to pass.

Dooley and Carson will be traveling to Washington, D.C. for NCATE training later this week. They will report on this at the next UTEC meeting.

F.
CPEP Report

1. TEP Application Changes

Missy Phillips and Angi Comri sent a revised recommendation form to departments for departmental approvals. This will be utilized temporarily during the transition from the TEPU form to WEPPAS. Department approval can be done on WEPPAS or you can send an email to Missy.

2. Safety Requirement

There is now a state mandate that requires our students to take safety training prior to student teaching. Thanks to our relationship with ISU who obtained a grant from State Farm to write an online safety program which they shared with us, we have put the training online for our students. Successful completion is now a requirement for entrance to TEP. Upon completion, candidates receive a certificate that they print and bring to CPEP so they are given credit as having taken the training. There is a link on CPEP’s website for the training.

3. Code of Ethics (effective October 2010)

Carson passed out the new ISBE rules concerning the implementation of a Code of Ethics. When ISBE revised their Illinois Professional Teaching Standards, they recognized a need for a state level code of ethics. We may want to make this a part of our admission to TEP. We will also put it on our website. WIU already has a student code of ethics for the institution. Teachers will have to adhere to this code or their certificate could be revoked for a period of time. Some of the code overlaps with our dispositions and IL professional teaching standards.

4. TRS Changes (Retirement)

Phillips confirmed that if student teachers get their certificate and substitute teach for one or more days in December, they follow current retirement regulations. If not, they will be under the new retirement regulations and will have to teach until 67 yrs old to retire with full benefits. Our current student teachers would like to try to substitute prior to Jan 1, 2011 to take advantage of this. As a reminder, approval for components is now done on WEPPAS. If a student comes to Phillips for approval she will have to send them back to the departments, which takes time and could delay the approval. This may be a particular problem for graduate students seeking a certificate. Phillips will be checking every day this fall with certification entitlements being issued as early as November 16. Barden-Gabbei suggested sending out an email to the graduate candidates to encourage them to acquire a substitute certificate if they have an opportunity to substitute teach now.

5. Background Check Update

The Regional Office of Education has purchased the live scan equipment for background checks. The cost is $50 and $1.75 processing fee if they use a debit/credit card. They will process background checks M-F from 8am-330pm. It is good to have this extra resource. But Accurate Biometrics will still come to WIU approximately three times a month, usually Wednesdays. Their charge is $52 and $2 for debit/credit card use. Students can view this information on the CPEP website.

6. Reminder of the “C” Grade Requirement (will affect any student teacher after FL11)

As a reminder, the “C” grade requirement will affect any student teacher after fall 2011. Please pay attention to transfer courses; courses with C- or lower will have to be retaken. Ward reports are already picking this up and we will be meeting with community colleges later in the week to inform them. Phillips will forward information that has already been shared with students concerning this; share this information with your students. This is for any core courses required for your program, directed general education, or courses required by the university, i.e., COM 241, Math, etc. The Ward report will indicate if there is a deficiency with a few exceptions, so some may miss the information. We need to be precise in our information for students. The following statement is posted on the CPEP website:

NEW GRADE OF 'C' REQUIREMENT FOR ALL COURSEWORK
REQUIRED IN PROGRAM

All professional education and content-area coursework that forms part of an
application for certification, endorsement, or approval that is received on or after
February 1, 2012, must have been passed with a grade no lower than "C" or
equivalent in order to be counted towards fulfillment of the applicable
requirements.

7. Reminder of New Basic Skill Scores (effective September 2010)

New pass scores for the basic skills test went into effect beginning this month (September 2010).

8. Reminder of New Program Designs to be approved by ISBE and in place by July 2012

A hand out of the new approved Illinois Professional Teaching Standards were given to UTEC members. We will have to submit all approved programs for WIU to be reapproved no later than July 1, 2013. The redesign will occur during the same time we are going through NCATE. We will put together a timeline of what needs to happen. Carson wants to look at a process of how to do this which would emphasize our methods and professional course sequences. There are some substantive areas we will need to change such as ELL, students with disabilities, and assessment. We should look at this as a way to improve the good way we already do things, and work collaboratively as we move forward to have an even stronger program at WIU. We will need to start on this soon.

Our fall ISBE annual reports for 2009-2010 are going to be due to ISBE by November 1, 2010, however last week Carson received an email from ISBE indicating there is a problem recognizing institutions in their system. It will be very similar to your reports, asking for information about last year, where your program sites are, ethnic makeup of your program participants, faculty, test results for basic skills, APT, content, any other measures, and how you use data to make changes in your program. For those who just completed SPA reports it is also very similar other than requesting ethnicity data on our student population. Until ISBE gets the president’s approval to use a code no one is allowed on it so they may delay the due date. If you have your report from last year you can go ahead and get your information together.

We have a challenge with our students who graduate from Western who return to WIU to get a post baccalaureate (post bac) degree because we have a dual system. If somebody comes to do a post bac with a low GPA from another institution they start fresh, but coming from Western they start with their low GPA. Carson is requesting changes for equity here. She would like volunteers to come to UTEC with a proposal. Boynton, Barden-Gabbei and Phillips are on the committee and will bring a draft proposal to UTEC.

G.
SEDG Report
IV.
Other
V.
Miscellaneous
A.
UTEC on Monday, October 4th in HH 1

B.
Continuing Conversations on Friday, October 15th from 3 to 4:30 in HH 1

FY11 Motion #2 (Sonnek/Mummert) Motion to adjourn the meeting. Motion approved.

