SUNY CORTLAND Teacher Education Council

September 18, 2008
Members Present: Carol Van Der Karr, Kath Howarth, Lynn Couturier, JoEllen Bailey, Beth Klein, Orvil White, Cindy Benton, Emilie Kudela, Noralyn Masselink, Joy Mosher, Gigi Peterson, Kathy Beney, Eileen Gravani, Michelle Kelly, Chris Widdall, Andrea Lachance, John Cottone, Marley Barduhn, Ellen Jampole, Virginia Marty, Rena Janke, Pete Ducey, Karen Hempson, Sheila Cohen, Cecile Dore, Jerry O’Callaghan, Joe Governali, Mark Prus

The Agenda was approved. The minutes were approved with these changes:
· Add Joy Mosher to attendees

· Insert line (after vote on CPR): “However, a review of the TEC Bylaws revealed the vote to be invalid, as several ex-officio members who were ineligible to vote had voted.”
There was a question about “who can vote.” Mark Prus read the list of ex-officio members not eligible to vote and the vote was taken again on making program coordinators responsible for checking CPR-AED certificates. The motion did not pass.
TEC Bylaws and their revision [discussion presented topically vs. chronologically]
Background

At end of last academic year there was discussion of forming a sub-committee to review and revise Bylaws. Members included:

· Laura Campbell as representative for Professional Studies

· Bill Buxton for Childhood/Early Childhood Education

· Noralyn Masselink for Arts & Sciences. She will convene this committee.

Versions of the Bylaws

· Bylaws from February 4, 2005 are most relevant and were approved by TEC on that date; then sent to Elizabeth Davis-Russell and approved by her.

· Gigi Peterson’s e-mail with this 2005 version of Bylaws was sent to the TEC “distribution list’. It will be resent, including to the above committee members.
· A 2003 version has been circulating/is posted online, and it mentions that a quorum is needed for votes, but this provision is not in the 2005 version.

· There are problems with the accuracy of the distribution list. Mark Prus noted that under “IV.C. Registration of membership” – names should be forwarded to Deans (Co-Chairs), and “IV.A. Membership” probably needed review of who could be a member
Membership and Procedures
Mark Prus: “Before the membership can be registered, we need to clarify who’s eligible to modify the Bylaws, yet to modify Bylaws we need to identify members – kind of catch-22.” It was agreed to proceed with members in attendance and on current lists.

Questions were raised about wording in various sections.
· Perhaps use “one TEC member from each department with a teacher education program” vs. “one for each program.”
· Lack of clarity about standing committees.

· Some other potential changes were needed. African American Studies is now the Dept of Africana Studies, and the Department of Exercise Science and Sport Studies is Kinesiology.
· Role of co-chairs could be clarified. A proposal to rotate chairing by year was made

One strand of discussion focused on eligibility and mechanisms for voting. Issues:

· Ambiguity about whether departments or programs have reps (per Bylaws). Great variety in the types of organization across three schools. Some
· Carol Van Der Karr: The database (for NCATE) lists 64 programs, the number of students, etc.

· Jerry O’Callaghan: A group of 64-70 is too large to work.

· Mark Prus: A large group is not necessarily unable to conduct business; consider 2001-02. There was a large group yet there was closure on issues. Personally, I would like to see [TEC] return to the level of participation/vibrancy of early years.

· John Cottone: There is one problem - different groups meeting each time. It was noted that this remained a problem and some alternatives were proposed (a college-wide meeting time, changes in teaching schedules) but not found practical. For fall, stick with published schedule of meetings.

· Mark Prus: it is still a problem with small groups of attendees – shifting attendees. Some suggested placing information online and/or using Blackboard for discussion, reaching the larger body with electronic or mail voting mechanisms.

Authority
Mark Prus: Need to consider language “Preamble” and “Role and Function” sections:

· “Serve as governing body” – does that imply more authority than the TEC has?
· Is this clarified adequately with text about “develop guidelines and policy proposals” and “make recommendations”? [Beth Klein noted that the language “governing body” “may have been inserted for NCATE.”]

· Suggested including a statement about TEC not superseding department/program authority. [This issues was brought up several times in the meeting.]
Curriculum Review

· Joy Mosher suggested a change in the curriculum review process – include when a TEC Curriculum Committee reviews items.
· Joe Governali: The College put TEC in the process at the end but this isn’t in the Bylaws.

· Andrea Lachance: There are no Education representatives on the Curriculum Committee

· Inadequate info about the curricular process is online [Nancy Aumann’s page]- NOTE: TEC a recommending body not decision making.
· Andrea Lachance: “Needs to be some clarification about TEC’s role in process especially, example: AED/CPR regulations. It is a “real concern” for faculty if TEC appears to be intervening in program curricula.

Fingerprinting

Kathy Beney was asked by Gerry to address the issue and provided background.
In March, the Cortland Director of Curriculum and Instruction proposed the district would require fingerprinting. “Cortland was intent on looking at all students” which was “quite alarming.” At the end of April, Chris Mount informed all FPO’s that fingerprinting was needed for all field experiences starting in September.
In May the FPO recommended to programs that students undergo fingerprinting because processing in fall could be slow [4-6 months]. The FPO went on a campaign to inform and make departments aware of the expectation. Some departments wrote to all students. FPO put info on website to outline the process. University Police continued to offer to assist students ($10.00) to run prints; they mail the packets to NYSED) though in the past this occurred at end of Cortland career (near student teaching).
In June the FPO and programs sent information out, including through summer orientation. In the summer, Cortland schools said an alternative would be a criminal background check. After “a couple of different generations” of ideas, the formal plan for criminal background check put in place at a late point in time --Friday before classes. It still “left a lot of issues unresolved.” Some concerns:
· Hard copy fingerprints are set to NYSED.
· Students could check status online through TEACH System BUT that system is not secure in terms of Social Security numbers and more (some have been “fixed”)

· The affected cohorts are teacher candidates, service learning students, and volunteer interns. “If they’re teacher candidates,” the information goes to Kathy Beney’s computer (which also raises security concerns).
· Students have the option of not going through Cortland Schools, though many NYS districts are moving toward the requirement or have adopted it. (Auburn, Chenango Forks, Whitney Point among them) Not all programs are affected equally.
· Chris Widdall: There are security information and cost concerns with criminal background checks, including duplication of information

Kathy Beney noted “There is a strong feeling that we now need to do more than recommend to students that they get printed.” Possibly, make it a requirement at point of matriculation into a teacher education program. This sparked another round of discussion about TEC authority.

· Andrea Lachance: Does this body have the authority to dictate that all programs require this?
· Joy Mosher: SED/CPR is an example of ideas brought forward, shot down, brought back, and now we’re trying to discuss implementation.
· John Cottone: Went back to recommending policy to Provost and then she approved.

· Andrea Lachance: This is a “real problem” both with what impact it has on policy/programs. The TEC has, and the nature of its votes. The “way things have operated, things haven’t been transparent and it’s hard to convince faculty that their presence here makes a difference.”

Kathy Beney responded that fingerprinting promotes access to the “most convenient placements” and is best done early on. Again, the concern about policy for all programs sparked discussion.
The questions were raised: What does NCATE require? And NYSED?
· Heather Bridge asked if in some respects the TEC is “a false body” in “uniting programs with three schools? Was “Trying to make everything common” an error?
· Mark Prus: Yes - and NCATE doesn’t require such uniformity.
· Rena Janke if there was a problem with students creating TEACH account (for fingerprinting) when there might be little chance of their eventually applying for certification.
· Kathy Beney noted that this was a problem and NYSED is unhappy with schools requiring fingerprinting. A memo was sent but districts are ignoring it.
· Bruce Mattingly: “Not going to argue in favor of an over-reaching structure placing mandates for all programs, but Larry Spring, Cortland Schools, “wants to see more commonality among SUNY Cortland students.” He expects certain skills/disposition. “That view point is out there.”

The meeting closed with reminders:

· Mark Prus: Remember the NCATE Kick-off Meeting October 8.
· Marley Barduhn: There will be a proposed (minor) amendment to Fair Process Policy at the October 16th meeting.
1

