	UNIVERSITY TEACHER EDUCATION COMMITTEE
December 5, 2011
Horrabin Hall 1
3:30 – 5:00 p.m.
MINUTES
PRESENT: G. Boynton, R. Carson, C. Dooley, R. Gabbei, R. Guill, R. Kelly, C. Lapka, R. Lindner, G. Montalvo, L. Neff, M. Phillips, A. Reuschel, J. Richmond, B. Sonnek.
EX-OFFICIO: L. Barden-Gabbei.
ABSENT: L. Armstead, A. Baker, R. Foster, B. Mann, D. Mummert, J. Olsen, S. Sterling, K. Schiber.
GUESTS: J. Rabchuk, M. Romano.
Introduction: Renee Guill. 4th grade Edison School.
	Renee is a 4th grade teacher at Edison and is replacing Jessica Orris as the 	representative from Edison School.
I.	Minutes
A.	Approval of the October 31, 2011 minutes.

The minutes from October 31, 2011 will be brought to the January meeting for approval.
II.	Action Items
A.	Timing for the Mandated Reporter Requirement – Tabled Item

Carson has not heard from the legal department yet, but will remind them we would like an answer.

III.	Informational Items
A. Spring Semester Redesign Committee Meetings (bring your calendar)

Meeting dates for the redesign committee need to be set for spring semester. Carson will make a list of possible meeting dates and send them to you before the January meeting. It is possible we could meet on the second UTEC meeting dates of each month and change UTEC to meet once a month.

B. State Annual Report Update

Carson expressed appreciation for all the work everyone did to get the state reports finished. Nancy Parsons and Lori Baker-Sperry in the Provost’s office are very willing to work with us so there are commonalities between the two different reports. Carson anticipates the state may ask us to eliminate some information. Please continue to keep the graphs annually as this will help you be prepared for the next NCATE visit. Hopefully in the future we will have earlier access. Again, thank you for all your hard work and dedication!!

C. NCATE Visit Preliminary Summary of Findings and Next Steps

Carson expressed appreciation for UTEC members and all teacher education faculty, students, and school partners. Everyone went above and beyond with a high level of participation, engagement, and understanding of our teacher education program. Dr. Robinson was highly impressed with the number of people who attended the meetings and responded to all the questions. It was an amazing effort by everyone involved and very gratifying. It was evident to the NCATE team how hard everyone has worked and it showed in terms of what you knew and the quality of things we have done.

Dr. Robinson gave the exit report on November 8th to Drs. Carson and Dooley along with the President, Dean Saddler, and the Provost. Although this is not the final report the program met all six NCATE standards at the initial and advanced levels. Information on the areas for improvement (AFI) were also included in the exit report. We received three AFIs this time and of those three, two are not problematic at all. We need to gather information from employers of advanced program graduates in School Psychology and make sure we do this for all our advanced programs.

The AFI for diversity was interesting in that they were positive about the corrected AFI from the last visit. Carson expressed her appreciation to Jackie Richmond and Sarah Payne who gathered information for all placement sites. It clearly showed that our students have opportunities to be placed in diverse locations.

The AFI continued from last visit concerns the limited opportunities candidates have to interact with diverse faculty. Interestingly, the team recognized the trends toward more diversity in our faculty and student population in general. It is possible that because it was trending it is probably something they had to reflect in the report. With the efforts of the university in this area we are on the right track and as long as we can show that in our documentation we should be fine. The AFI that presents more of a challenge is Standard 5. We gave them everything the contract provides in terms of evaluation and feedback, but they believe we have not adequately addressed faculty modeling of best practices in instruction and the integration of technology in teaching. We will have to determine if this is an area we need to work on. We should be able to come up with ideas and discuss this in our rejoinder as inappropriate. NCATE may tell us to make changes and if so, we will have to devise a plan. Some felt this might be a reflection on the experience of the evaluators. We should receive the report during the first or second week of December with our response due in thirty days upon receipt. The final report will be reviewed by NCATE and sent to us in March.

D. [bookmark: _GoBack]Update on Revisions to the Early Childhood, ELED, and Middle School Standards

Dooley was asked to serve on an advisory group last spring to determine if the K-9 certificate was appropriate for a license in elementary education and what would be appropriate for a middle school license. The advisory group is made up of a wide variety of individuals who looked at common core standards and the divisions in certificates. A webinar was held recently and the recommendation from the group will be for a 6-8 middle school license. There will be a program in social studies, science, and math with a common foundation in literacy. The recommendation for the elementary license will likely be K-5. The four subject areas will ensure teachers have the background in the content standards. Every candidate in the program will have to meet the standards. The advisory group met during the last week of November and has begun looking at early childhood. Linda Tomlinson from IBHE would like the ECH and ELEM groups to come to a consensus, but Dooley is not sure this will happen. The state wants every teacher to be qualified to teach all the standards at the grades included in their license. We will need to look beyond and below the overlap of the standards that need to be met and determine how to best prepare candidates to meet the new standards. The state is looking at how to have solid preparation of teachers so every child has access to a qualified teacher. The new licensure structure will apply to all institutions and programs will need to make decisions.

Carson next passed out a letter from ISBE regarding changes in the ITBS test. Questions have been expanded in the test to increase reliability and provide more opportunities for students to pass. The online version of basic skills will be required beginning in April and will only be available at a Pearson site. Sites closest to Macomb are located in Springfield, Peoria, and Macomb. The test will also will be more expensive, $170, and students will also have to pay for the guide in addition to the test. The good news is that the five time test limit will begin anew with the new online test.

E. Discussion About Certification Seminar

Phillips reported an informal survey was given to the student teachers that attended the student teaching seminars regarding the seminars. Most of the surveys were positive and the students really value the departmental meetings. The students would like to have the TPA and reflective paper information earlier. Phillips would like to know how the timing of the meetings works for departments and welcomes any suggestions. Please send her your comments/suggestions by email.

F. CPEP Report

CPEP is busy getting student teachers cleared for January. There could be up to 169 candidates for spring but they expect the number to go down a bit.

G. SEDG Report

No report.

IV.	Other

V.	Miscellaneous Dates to Remember
A. UTEC on Monday, January 23rd from 3:30 p.m. to 5:00 p.m. in HH 1

FY12 MOTION #9 (Sonnek/Gabbei) Motion to adjourn the meeting. Motion approved.

