Teacher Education Council

February 4, 2010
3:00 – 5:00pm

Fireplace Lounge, Corey Union
MINUTES
Members Present: A. Schutt, C. Moriarity, E. Jampole, J. Bailey, J. Lykos, K. Schuter, K. Howarth, L. Campbell, L. Couturier, M. Pitcher, M. Kelly, P. Ducey, R. Janke,K. Hempson, B. Buxton, J. Cottone, B. Mattingly, D. Farnsworth, E. Gravani, J. O’Callaghan, J. Mosher, M. Canfield, N. Aumann, V. Marty
The meeting was called to order by John Cottone at 3:10PM. The first order of business was to congratulate Marley Barduhn on her permanent appointment to the position of Assistant Provost for Teacher Education.
I. Review and Approve Agenda: The agenda was approved without addition.
II. Review and approve minutes, December 3, 2010: Minutes were approved without modification or addition.
III. Old Business

a. Professional Development School (PDS) update-K. Hempson: Karen provided an update on SUNY Cortland’s two PDS initiatives. She discussed a call for proposals spanning new projects for the Fall of 2010. She informed the council that a 500 word proposal would be due by 3/1/10 for all projects to be considered She also informed the group that a number of representatives (3) would be attending the PDS National Conference. The Cortland PDS recently wrote a Title 2 Grant Proposal for math initiatives and she was hopeful that the proposal would be accepted and funded. The Regional PDS will soon be receiving requests for mini-grants and highlighted a number of initiatives as examples of what might be considered for funding: Cynthia Sarver’s program in support of 21st Century Literacies, the Tully Pre-K program, and the second LaFayette and Tully student teacher induction program. The induction program is a replicated model designed to create a professional demeanor among student teachers. The program was well received. G. Marty asked how much money had been set aside for the mini-grants but Karen was reluctant to provide a firm answer and indicated that she wanted to maintain some flexibility in the funding amount for individual grants based on need.
b. Status of the SUNY Cortland Institutional Response on the Proposed Transformation of Teacher Education and Equitable Distribution of Qualified Teachers in New York State- D. Farnsworth for M. Barduhn: Dennis informed the council that a committee of representatives from the TEC met to draft our institutional response to the two proposals from the Regents as described in the Joe Frey memo reviewed at our last meeting. The committee members were Marley, Dennis Farnsworth, Kathy Beney, JoEllen Bailey, and Karen Hempson. Our institutional responses to the memo have been filed with the state and can be viewed by accessing http://www.nysed.gov/meetings/. You can find the responses For SUNY Cortland and the SUNY Deans under the Higher Education heading.
c. Report from the NCATE Steering Committee-J. Cottone, B. Mattingly: Bruce provided the Council with an update of the progress being made by the NCATE Executive Steering Committee in preparing our Institutional Report. He reviewed the six institutional standards and reminded the council that we were attempting to keep them informed and up to date on this process by providing status reports for each of the standards sub-committees. To that end, he asked Rena Janke, Chair of the Standard 3 sub-committee, to review what is happening with that standard.
1) Standards Sub-committee Updates-Standard 3-R. Janke: Standard 3 is related to Field Experiences and Clinical Practice and Rena outlined what the unit needs to do in order to satisfy the 3 elements of the standard satisfactorily. Her committee is focused on providing evidentiary support for Collaboration between the Unit and School Partners, Design, Implementation and Evaluation of Field Experiences and Clinical Practices, and Candidate’s Development and Demonstration of Knowledge, Skills, and Dispositions to help all students learn. She provided examples of documents/publications that the committee is in the process of identifying to use as evidence that the standard is being met. (handouts attached to the minutes)
2) Update on the SPA Templates and Submission Process-Tips and resources-D. Farnsworth reminded the council members involved in the SPA Program Report writing process that there is a document available on the TEC myRedDragon work site that includes tips, suggestions, formatting issues that all writers should be aware of when copying and pasting to the online templates in AIMS/PRS, as well as an ever growing list of problems and possible solutions that are being reported as the writers continue to work with the online templates. All writers should be looking at this document regularly to see what problems other writers are encountering.
3) Review the new ‘boilerplate’ language for possible inclusion in the SPA Program Report Templates-D. Farnsworth also informed the council that a document titled “Boilerplate Language” has been uploaded into the TEC myRedDragon work site for use by writers if they so choose (voluntary). This language addresses some of the issues that have been identified as ‘inconsistent’ in Section 1 of all SPA Program Reports (such as the actual number of teacher preparation/education programs at SUNY Cortland). He also indicated that this boilerplate language may be useful to all SPA writers as we move forward into the next full accreditation cycle 3 years hence.
4) Review of the SUNY Cortland SPA Timeline-D. Farnsworth reviewed the timeline for SPA Review dates for the deans, the Assistant Provost and the Provost and asked that SPA writers adhere to the timeline. He also reviewed the due date for final reports back to the programs from the SPA organizations (5 months from date of submission).
5) Status of the NCATE BOE Visit-Dennis indicated that the BOE visit dates have been discussed by the NCATE Executive Steering Committee and we will be proposing to NCATE and to the state education department that the SUNY Cortland site visit be conducted commencing April 7, 2011, for three days just prior to the Spring Break. We are awaiting final approval of these dates by state ed and NCATE. Dennis also mentioned that we would be seeking to establish an ad hoc committee from the TEC in the very near future to begin dealing with issues related to a schedule and activities for the NCATE BOE.
IV. New Business

a. Review the TEC By-laws of 2009; section on the appointment of sub-committees, Ad Hoc Committees and Standing Committees.-John Cottone and Bruce Mattingly discussed the need to further refine and update the TEC Bylaws, as some of the sections that were recently updated are already obsolete. John indicated that we would be bringing forward some proposals for updates to address changes in organization and structure in the near future. Bruce clarified the need to establish some ad hoc committees, as well as reinstituting a number of standing committees that were eliminated in the last revision of the TEC Bylaws.
b. Teacher Education Assessment System: Introductory discussion, nomination of members and charge to the committee.-Informal discussion on this topic continued as it was decided that we were not yet ready to proceed with a specific charge to an ad hoc committee. Additionally, there is ongoing discussion across the campus on how best to deal with Unit Teacher Education Assessment. John talked to the council about the Institutional Orientation Work Groups recommendation that Teacher Education Assessment be a part of campus-wide general education assessment initiatives where a 3 year cycle of assessment can be maintained with a standing college committee to oversee the process. Currently, we have nothing specific/formal to assess teacher education at the unit level and we need to have this process for our NCATE accreditation needs. Across campus there is dialogue about comprehensive assessment coverage but we need to have firmly established and ongoing assessment protocols specific to teacher preparation programs.
c. Ad Hoc Committee for the Revision of the SUNY Cortland Teacher Education Conceptual Framework, introduction of the co-chairs, nomination of members, charge to the committee-A proposal to establish an ad hoc committee for the review and revision of the SUNY Cortland Conceptual Framework was brought forward by J. Cottone. John introduced Kath Howarth as the Chair designate for an ad hoc committee of the TEC to review and revise the SUNY Cortland Conceptual Framework with an eye toward determining whether or not our Teacher Preparation/Education Programs were still reflected in the current conceptual framework. Kath Howarth briefly outlined what she felt should have been an ongoing review process but as consistent reviews were not completed she saw her immediate task as steering a committee to review and revise the framework to reflect current research and best practice. Kath also indicated that Joy Mosher had also agreed to serve as co-chair of the committee if the TEC approved the proposal. Bruce Mattingly referred to the bylaws of the TEC and asked for a motion. A motion to establish an AD Hoc Committee on the Conceptual Framework was made by Laura Campbell and seconded by Eileen Gravani. The motion carried unanimously by TEC voting members (show of hands). A second motion nominating Kath Howarth and Joy Mosher as co-chairs and Brian Barrett and Angela Pagano as committee members (there were no nominations from the floor) was brought forward by Mike Pitcher and seconded by Ellen Jampole. The motion carried unanimously by TEC voting members (show of hands).
V. Other? No other new business was introduced.
Adjourned at 4:40pm.
Next meeting: Thursday, March 4, 2010, Fireplace Lounge, Corey Union, 3:00pm to 5:00pm.
NCATE/SPA Program Reports

Boilerplate Language (All SPAs)

SECTION I

1.1 Description of any state or institutional policies that may influence the application of

___________________ standards.

The State University of New York system has numerous degree requirements that influence the program’s ability to meet ________________standards. The State requires that one half of all work for the B.S. or B.S.E. degree be in liberal arts and sciences (Chapter 1, Title 8 of the Official Compilation of Codes, Rules and Regulations for the State of New York). Students take one course in each of the following general education categories; Quantitative Skills; the Natural Sciences (2 courses); Social Science; U.S. History and Society; Western Civilization; Contrasting Cultures; Humanities; the Arts; Basic Communication, in which they must complete both academic writing and presentation skills areas; Prejudice and Discrimination; and Science, Technology, Values and Society. All students must meet the Foreign Language requirement, but the number of courses is dependent on the program.

New York State certification requirements also influence the _______________program. Teacher candidates must successfully complete the Safe Schools Against Violence in Education (SAVE) and Child Abuse Recognition and Reporting (CAR) workshops to be eligible for teacher certification. Teacher candidates must also pass three New York State Teacher Certification Examinations: (1) Liberal Arts and Sciences Test (LAST); (2) Assessment of Teaching Skills-Written (ATS-W); and (3) the Content Specialty Test (CST). A minimum of 80% pass rate on New York State Teacher Certification Examinations (NYSTCE) is required of all programs.

According to NYS regulation 52.21(b), field experiences must provide teacher candidates with experiences in a variety of communities and across the range of student developmental levels of the certificate. Fieldwork must include practicing skills for interacting with parents or caregivers, experiences in high need schools, and experiences with each of the following student populations: socio-economically disadvantaged students, students who are English Language Learners, and students with disabilities. Teacher candidates must have a minimum of 100 hours of field experience related to course work prior to the student teaching experience. The student teaching experience must be accompanied by a seminar and teacher candidates must have a minimum of 75 days of student teaching in two separate placements.
1.2 Description of Field and Clinical Experiences

In accordance with NYSED Commissioner’s Regulation 52-21 and SUNY’s New Vision in Teacher Education, teacher candidates in (insert name of program here) are required to complete 100 hours of field practica prior to two student teaching experiences of not fewer than 75 full days. The Field Placement Office at SUNY Cortland coordinates the placement of teacher candidates for both their field practica and student teaching. NYSED regulations require that across the combined placements of field practica and student teaching, teacher candidates gain experience working with parents and caregivers; with students in a high-needs school*; with students who have disabilities; with students across the developmental range of the certificate; with students who are English-language learners; and with students from diverse socio-economic backgrounds.

Insert program-specific field experience requirements here.

*NYSED’s definition of high-need schools is based on a formula that includes factors such as the wealth ratio of the district (the district’s real property value per pupil and adjusted gross income per pupil as a percentage of the New York State average) as well as the percentage of pupils receiving free and reduced lunch.

*Remember that you are limited to a total of 8000 characters.

1.3 Description of criteria for admission, retention and exit from the program, including minimum GPAs and minimum grade requirements for the content courses accepted by the program.
Checkpoint #1: Admission

The first checkpoint is admission to the university. At the time of admission, candidates can declare the_______________major but they are considered to be in a “waiting” status and are coded with a “W” until they have successfully met the criteria for entry into teacher education.

Checkpoint #2: Application to Teacher Education

Candidates must complete the Application to Teacher Education prior to Inset the point at which this must be completed in your program. Their application will not be considered if the overall grade point average (GPA) is less than 2.5. There are 12 disposition-related questions on the application that candidates must answer. If they answer “yes” to one or more questions, their application is forwarded to the Teacher Education Candidate Review Committee (TECRC). Those applications are reviewed using a rubric approved by SUNY System’s legal counsel, which helps assure that applications are evaluated fairly and consistently. It includes major and minor judicial violations, instances of academic dishonesty, and violations of local, state, and federal laws that have been disclosed. Possible decisions include: unconditional eligibility for admission to teacher education; conditional eligibility pending additional information; delay of eligibility until specified conditions have been met and/or judicial sanctions are completed; or denial to teacher education programs. Applicants may appeal the decision of the TECRC in accordance with the university’s Fair Process Policy and Procedures for Review of Professional Competencies in Teacher Education.

Between Checkpoints #2 and #3

After admission to the program at checkpoint #2 and before application for student teaching, teacher candidates are required to self-disclose any violations of the Code of Student Conduct, acts of dishonesty, or violations of the law to their Associate Dean. Failure to do so may bring charges of academic dishonesty and/or result in dismissal from the program. The Associate Dean documents the nature of the disclosure and files a report with the TECRC. The TECRC follows its standard protocol in evaluating self-disclosures. Teacher candidates may not enroll in any field experience if they have a pending judicial action on their record.

Add program-specific GPA/grade requirements that may prevent progress through the program or bar participation in field course work or graduation from the program here.

Checkpoint #3: Application to Student Teaching

In the semester prior to student teaching, teacher candidates must complete an application to student teach. The program coordinator submits the application to the Field Placement Office, which then submits the names to the Judicial Affairs Office for screening. The TECRC reviews all teacher candidate applicants considering the judicial findings and any sanctions of the Judicial Affairs Office. Based on the applicant’s record, the TECRC can approve or deny the application to student teach. Decisions to deny can be appealed using the Fair Process Policy and Procedures.

If your program employs a Professionalism Statement that candidates are required to sign prior to field experiences or student teaching and/or any other mechanism that you use to advise candidates on Professionalism and Academic Integrity, insert a description here.
1.4 Description of the relationship of the program to the unit’s conceptual framework

The SUNY Cortland teacher education Conceptual Framework expresses the philosophical underpinnings of our Teacher Education Unit. This theme is as stated below:

Teacher education at SUNY Cortland is built upon the foundation of liberal learning and a commitment to the development of teachers who have exceptional pedagogical knowledge and skills. The foundation of liberal learning informs the professional education strand in an innovative thematic approach that emphasizes personal responsibility and global understanding that encourages the construction of communities committed to enacting social justice. We prepare our teacher candidates to know the world in ways they do not when they come to us, and to spark or fuel a love of teaching and of learning that is so strong and so appealing that their future students will be drawn into it themselves. Graduates of SUNY Cortland’s teacher education program will be prepared to contribute to their communities and to the democratic development of society.

Although lengthy, this statement effectively summarizes the philosophical “roots” of the College’s teacher education program and the 54 academic programs that make up the SUNY Cortland Teacher Education Unit.

At the heart of these philosophical roots is liberal learning, reflecting our strong belief that good teaching, active citizenship, and a rich and fulfilled life all require a sound foundation in the liberal arts. Understanding the structure of knowledge in the humanities, the arts, the social sciences, and the natural sciences makes possible the development of emerging perspectives on our past and present, as well as effective approaches to contemporary human and ecological problems.

Included in our fundamental commitment to liberal learning are three key components: personal responsibility, social justice, and global understanding. Increasing personal responsibility is part of each candidate’s professional development as a lifelong learner and a member of a learning community. Such development emphasizes positive relationships and communication with students, parents, and others in the community. Personal responsibility includes issues of integrity, ethics, commitment, and moral choices. Candidates are expected to demonstrate personal integrity in their interactions with others.

Educating for social justice means our actions as well as our words seek full participation for all people in a global society. SUNY Cortland’s commitment to social justice focuses on the ongoing problems of a democratic society, contemporary social problems, rural and urban education, and environmental responsibility. Through enrollment in our teacher education program, candidates demonstrate an awareness of issues of social justice, equality, and democracy facing our society. In addition, they prepare to teach in a variety of school environments while addressing the physical, emotional, and intellectual needs of a diverse and multicultural student population.

Thus, the root system of the tree reflects the three aspects of Liberal Learning: Personal Responsibility, Social Justice and Global Understanding. Together they supply the sturdy foundation that provides nourishment for the crown of the tree, Teacher Education. Knowledge Base, Professional Commitments, Professional and State Standards, Diversity, Assessment, and Technology form a tree’s trunk and branches of the crown. All these elements are interconnected, functioning as a whole and allowing the tree to flourish and grow.

The ______________ program builds upon these strong foundations. Insert information about where in your program SPA reviewers can see evidence of the unit’s conceptual framework.
MEMORANDUM
To:
All SUNY Cortland SPA Writers/Contributors

Department Chairs

Members of the NCATE Executive Steering Committee

From:
Marley Barduhn, Interim Assistant Provost for Teacher Education

Date:
January 15, 2010

Re:
SPA Program Report Resources, Tips, and Submission

As part of our ongoing efforts to make completing and submitting your SPA Program Reports as painless a process as possible, I am forwarding the following information to all interested and effected parties.

Hopefully, the most difficult task associated with the SPA Program Reports, writing them, has been completed and you are ready to begin working with your SPA Templates. The information in this memo is intended to provide instructions for understanding and working with the templates, and to establish a protocol for submitting the reports in such a way that technical challenges and issues do not impede progress and successful submission of the reports to NCATE.

In an email sent on January 12, 2010, Dennis Farnsworth advised all SPA writers how to access the various SPA Templates. Please refer to that email for directions on how to sign in to the NCATE AIMS/PRS System. Once you gain access to AIMS you can begin uploading content into the template by clicking on your program name. Programs that are linked (share identical assessments) will be shown in a group highlighted by the same color. You should work on and submit the first program report in this group, as the system may copy most answers from it to save your time. Other features of the Program Report Screen allow you to create a draft report, access the SPA, look at the report form, and check on the status of the report.

Once you begin entering content into the template there are a few items to note:

· You will be able to print a draft version of the report before you submit it. This can be done by clicking on the draft icon displayed on the PRS screen to create a PDF version of your current document.

· You may cut and paste from a word document into PRS. Some users have indicated that it is helpful to keep both windows open (the word document and PRS) and toggle back and forth between the two.

· PRS does not have a spell check feature but you can use Mozilla Firefox (version 2 or higher) as your web browser. This version has a spell check feature or you can simply use word to spell check as you cut and paste into PRS.

· Do Not use the arrows on your browser. There is a floating navigation bar at the top of each page in PRS. This floating navigation bar will allow you to easily move from one section of your template to another using the dropdown menus. You can access the next or previous page in a section by using the arrows on the floating navigation bar, and the door on the bar will also allow you to save and quit. Please note that it is highly recommended that you save each page before moving on to the next. You can accomplish this by clicking on the floppy disk icon.

· In Section 1 you are not allowed to use any hyperlinks. The information must stand on its own, and each of the text boxes can only accept text. They are HTML and so they will not accept any charts or tables.

· You can add charts, tables and graphs in other areas of Section 1 but not in the text boxes. Please be aware that there is a limit of 20 attachments for the entire report (all sections) so combine attachments into single documents as much as possible, especially in the assessments area. There is also a total file size limit of 2MB per transaction.
· Attached files will be accepted in doc, xls, pdf, txt formats but you cannot attach files that carry the docx extension.

· Each text box has character limitations. As you type or copy and paste into the box the number of characters will be reduced. Characters include letters, numbers, and spaces.

· When you get to the point that you would like to attach tables and charts please be certain that whatever you call the chart/table in the text is what you call the attachment when you upload it. In order to view attachments to the report, reviewers will need to have the most recent version of Adobe Acrobat Reader (currently version 9).

· You can save significant time and effort by importing your faculty information into the SPA Program Report. In order to do this you must access the AIMS/Manage Faculty Information section. We are currently in the process of inputting faculty information into AIMS and will notify you as soon as this feature is available.
· At this time, none of our SPA Program Reports should have any content uploaded into SECTION 6 of the template. Section 6 is only used when you are submitting a revised report or responding to conditions reports.
When you have completed all 6 sections of the report you will see a screen that thanks you for completing the template. When you click on the button that says next you will arrive at a screen that asks if you are ready to submit your report. STOP! DO NOT CLICK ON THE SUBMIT REPORT BUTTON. Instead, click on Close and your report will be saved.

Resources: NCATE has prepared a series of 8 brief mini-videos, from 1 to 11 minutes long. Each one takes you through one step of the submission process. Faculty can view these mini-videos by going to https://www.ncate.org/institutions/miniPRS.asp?ch=90 .

Please be advised that your completed SPA Program Report must be reviewed and approved by your respective dean, the Interim Assistant Provost for Teacher Education, and the Provost before it can be submitted to NCATE for distribution to the SPAs. When your report is complete you must email your dean alerting him that your SPA Program Report is complete and ready to be reviewed. In order to complete this review procedure the following dates should be noted:

· Your program report must be complete and ready for review by your respective dean on February 17, 2010. The deans will have until February 22nd to complete their review of all SPA Reports.

· On February 23rd, the Interim Assistant Provost will begin her review of the SPA Reports and will forward the reports on to the Provost no later than March 1, 2010.

· The Provost will have until March 9, 2010 to review and approve submission of the SPA documents.

· Beginning on March 10, 2010, you will schedule your program for a submission appointment. If the program is submitting more than one report, multiple appointments will be scheduled.

· SPA Program Reports will be submitted under the supervision of Dennis Farnsworth, who will represent the SUNY Cortland NCATE/SPA process and Hailey Ruoff, Instructional Materials Design Specialist, who will insure that the technical end of the submission process is accomplished with a minimum number of technical failures. It is anticipated that each submission appointment will require one hour.

You will be advised of the location and time for your appointment as soon as the schedule can be finalized.

Please be assured that we are doing everything in our power to be certain that completing and submitting your Program Reports to NCATE is accomplished in an efficient manner so that your time is not wasted. Should you require additional information and/or clarification of any issue related to the SUNY Cortland NCATE/SPA Reaccreditation Process, we encourage you to contact one of the following representatives for assistance:

· Dennis Farnsworth

X4213
 NCATE/SPA requirements, processes and/or

 procedures

· Hailey Ruoff

X2231 Technical questions, Attachments, document

 Extensions, and SPA Template Submission

· Marley Barduhn

X5433
 General Information.

Pc: Provost Mark C. Prus

 NCATE file
SUNY CORTLAND SPA REPORT TIMELINE

Submission Deadline: 03/15/10

09/08/09:
Steering Cmte meets to decide on review process

Recommendations for SPA Review Committee structure and function

09/22/09:
Finalize SPA Review Committee structure and function.

SPA Review Committee appointed and charged.

10/05/09:
SPA Review Committee reviewer inter-rater reliability training begins.

10/30/09
Initial draft of SPA Report due to D. Farnsworth

Review period 10/30/09 till 12/05/09

12/05/09
Comments and dialogue with SPA preparers through Quality Circle Review Process.

12/06/09
Revision period for SPA documents: 12/06/09-2/16/10

02/17/10
Dean’s Review of Revisions: 02/17/10 through 02/22/10

02/23/10
Dean submits Final SPA documents to M. Barduhn for review and approval: 02/23/10 through 03/01/10

03/01/10
Provost Review and Approval to Submit: 03/01/10 through 03/09/10

03/09/10
SPA Submission Period to NCATE: 03/09/10 through 03/15/09

03/15/10
SPA Submission Final Deadline

07/15/10
Recognition Report Due Back to the Program by 7/15/10

9/15/10
Revised reports (rejoinders) can be submitted by September 15, 2010

02/01/11
Final decision of the SPA Due Back to Programs

Revised 1/8/10
Standard 3: Field Experiences and Clinical Practice

Evidence that the Unit meets Standard 3: What needs to be done?

Element 1: Collaboration between Unit and School Partners

 Examples/details of collaborations:

a. Advisory council? (Invitation has been given to members of CRPDS.)

b. TEC (anyone attending from public schools?)

c. NYSED regulations for eligibility to host student teachers

d. Qualifications of student teacher supervisors

e. Orientation/training of supervisors and cooperating teachers

f. Departmental protocols for placement of candidates for field work and student teaching

g. FPO protocols (e.g. canvassing schools/teachers and confirmation of placements)

h. Field Placement Fair guidelines

i. Perks/Compensation for host schools/cooperating teachers

j. Field experiences for advanced programs (Educational Administration, Literacy, and Speech)

k. Collaborative programs

l. Migrant Educational Opportunity Program

2. Access to College Education

3. SUNY Urban Teacher Education Center (SUTEC)

4. Liberty Partnerships

5. Center for Educational Exchange

l. Collaborative workshops and conferences

1. Cheney Conference

2. Educators in Training

m. Evaluation forms for supervisors, cooperating teachers, and student teachers

n. SUNY faculty involvement in schools, teacher centers, etc.
 o. Cortland Regional Professional Development School

p. FPO survey of schools districts in five counties

 q. Student Teaching Centers

Element 2: Design, Implementation and Evaluation of Field Experiences and Clinical Practices

Examples/details:

a. NYSED regulations for 100 hours of field experience prior to student teaching

b. Department/program structure of field experiences

c. Course assignments/expectations for field experiences

d. FPO data base to track 100 hours for each student

e. Application and review process for student teaching

f. Department/program eligibility to student teach

g. Online evaluation forms for student teaching

h. Departmental/program supplements to Unit student teaching evaluation

i. Department/program protocols for supervisor site visits to observe and evaluate student teachers

i. High needs placements for field work and student teaching

j. Field placements/experiences for advanced programs

Element 3: Candidates’ Development and Demonstration of K,S,D to Help all Students Learn

Examples/details:

a. Conceptual Framework—Candidate Learning Outcomes

b. NYSED regulations and how course work in each program meets requirements

c. Evidence of candidate impact on student learning by program/department

d. Evaluation of ST by supervisor and cooperating teacher

e. Student Teaching Manual

List of Documents for Exhibits Room

Standard III: Field Experience and Clinical Practice

	Element 1: Collaboration between Unit and School Partners

The unit, its school partners, and other members of the professional community design, deliver, and evaluate field experiences and clinical practice to help candidates develop their knowledge skills, and dispositions. The unit and its school partners jointly determine the specific placement of student teachers and interns for other professional roles to provide appropriate learning experiences.

	Folder 3.1.1

	 1. Letter to and from partner schools

	 2. Correspondence with Cincinnatus (one letter with proposal attached)

	 3. Cortland Jr/Sr High School----SUNY Cortland Partnership

	 4. English Department collaboration with Wing Academy in the Bronx + Onondaga Nation School

	 5. Lafayette Schools

	 6. NYC—SUNY Cortland 6th grader summer partnerships proposal

	

	Folder 3.1.2 Student Teaching in NYC

	Folder 3.1.3 Collaborative meetings and conferences (e.g. Francis J. Cheney Educational Issues Conference)

	Folder 3.1.4 London Student Teaching

Folder 3.1.5 Study Abroad---International Programs Office

	Folder 3.1.6 Regional Certification Centers

Folder 3.1.7 Field Placement Office

	 1. NYSED Child Nutrition Management System (CNMS)—Comparison of Free/Reduced Lunch Eligibility by county

	 2. Student Teaching/Field Placement Totals by department/program

	 3. Table with alignment of institutional standards with INTASC, NCATE, and Chancellor’s Action Agenda

	 4. Arts and Sciences Supervision Policies

	 5. Canvass forms

	 6. High needs schools list

	

	Folder 3.1.8 Restructuring of FPO

	Folder 3.1.9 Field Placement Committee work

	Folder 3.1.10 Criteria for cooperating teachers

	Folder 3.1.11 NCATE state partners (Contact directory—NCATE resources)

	Folder 3.1.12 ACE (Access to College Education)

	Folder 3.1.13 Educators in Training (flyers/conference programs)

	Folder 3.1.14 Campus map

	Folder 3.1.15 Center for Educational Exchange (flyers)

	Folder 3.1.16 School-based Internship Program (handbook) from Internship and Volunteer Office

	Folder 3.1.17 FPO artifacts (letter from a mother asking where her daughter could student teach)

	Folder 3.1.18 Schedule of recruitment visits to schools

	Folder 3.1.19 Early childhood presentations

	Folder 3.1.20 Resource folder

	 1. Standards for Professional Development School

	 2. Article “Good Subs are Hard to Find”

	

	

	

	Element 2: Design, Implementation and Evaluation of Field Experiences and Clinical Practice

Field experiences facilitate candidates’ development as professional educators by providing opportunities for candidates to observe in schools and other agencies, tutor students, assist teachers or other school personnel, attend school board meetings, and participate in education-related community events prior to clinical practice. Both field experiences and clinical practice reflect the unit’s conceptual framework(s) and help candidates continue to develop the content, professional, and pedagogical knowledge, skills, and dispositions delineated in standards. Clinical practice allows candidates to use information technology to support teaching and learning. Clinical practice is sufficiently extensive and intensive for candidates to demonstrate proficiencies in the professional roles for which they are preparing. Criteria for clinical faculty are clear and known to all of the involved parties. Clinical faculty are accomplished school professionals. Clinical faculty provide regular and continuing support for student teachers and other interns through such processes as observation, conferencing, group discussion, email, and the use of other technology.

	Folder 3.2.1

	 1. Courses with field hours + Field Experience Manual

	 2. Letter re: SUTEC (SUNY Urban Teacher Education Center)

	 3. Tables and lists (empty)

	Folder 3.2.2 Student Teaching Handbook

	Folder 3.2.3 Samples of additional information from departments for student teachers

	Folder 3.2.4 FPO operations—survey on responsibilities of FPO

	Folder 3.2.5 Supervision and Placement Committee

	Folder 3.2.6 100 hours field work

	 1. Student learning outcomes/assignments for various courses

	 2. Memos re: 100 hours

	 3. 100 hours committee information

	Folder 3.2.7 Orientation of supervisors—Physical Education model

	Folder 3.2.8 Vitae of supervisors

	Folder 3.2.9 Evaluations of cooperating teachers + ST eligibility lists from departments/Associate Deans

	Folder 3.2.10 Benefits for cooperating teachers and hosts

	Folder 3.2.11 Complaint file

	Folder 3.2.12 Forms

	 1. Samples of “statement of intent to student teach” from departments

	 2. Eligibility to student teach policy

	 3. Permission to participate in campus extra-curricular activity/athletics while student teaching

	 4. Evaluation of cooperating teacher

	 5. Evaluation of supervisor

	 6. Samples of student teacher evaluation forms

	 7. Student teacher evaluation data

	Folder 3.2.13 Remediation program

	Folder 3.2.14 Student teaching materials from English Department

	Folder 3.2.15 Department guidelines—Guide to the Internship Experience (Educational Leadership)

	Folder 3.2.16 Policies—Code of Student Conduct

	Folder 3.2.17 Administrative Internship Form—Application to public school

	Folder 3.2.18 Literacy Reading Clinics

	Folder 3.2.19 Field Placement Fair

	Folder 3.2.20 FP Advisory council minutes

	Folder 3.2.21 Field experience placements by school and major (2003)

	Folder 3.2.22 Student teaching placements by school and major, high needs, and # placement/school (2003)

 GIS maps showing placements

	Folder 3.2.23 Conference materials—SUNY Field Placement Coordinators

	Folder 3.2.24 FPO resource--forms/policies from other schools

	Element 3: Candidates’ Development and Demonstration of Knowledge, Skills and Dispositions to Help all Students Learn

Entry and exit criteria exist for candidates in clinical practice. Assessments used in clinical practice are linked to candidate competencies delineated in professional, state, and institutional standards. Multiple assessment strategies are used to evaluate candidates’ performance and effect on student learning. Candidates, school faculty, and college or university faculty jointly conduct assessments of candidate performance throughout clinical practice. Both field experiences and clinical practice allow time for reflection and include feedback from peers and clinical faculty. Field experiences and clinical practice provide opportunities for candidates to develop and demonstrate knowledge, skills and dispositions for helping gall students learn. All candidates participate in field experiences or clinical practice that include students with exceptionalities and students from diverse ethnic, racial, gender, and socioeconomic groups.

	Folder 3.3.1 Directory for Teacher Recruitment Days

	Folder 3.3.2 Adolescence Science Student Teacher Seminar results (May 2003)

	Folder 3.3.3 Student Teacher Evaluation (General form + form from Speech Pathology)

	Folder 3.3.4 Student Teaching Evaluation form (summary by (a) learning outcome and (b) program

	Folder 3.3.5 SUTEC Newsletter

	Folder 3.3.6 SUTEC Application

	Folder 3.3.7 SUTEC Handbook

	Folder 3.3.8 SUTEC History and Overview

	Folder 3.3.9 Student Teaching placements in New York City

