Teacher Education Council

November 5, 2009
3:00 – 5:00pm

Hall of Fame Room, Park Center
MINUTES
Members Present: C. Sarver, E. Kudela, J. Governali, J. Bailey, J. Shedd, J. Lycos, K. Schutzer,L. Campbell, L. Couturier, P. Buckenmeyer, K. Howarth, K. Hempson, J. Cottone, B. Mattingly, E. Gravani, G. Wood, J. Mosher, N. Aumann, V. Marty, D. Farnsworth
The meeting was called to order at 3:05pm by Dennis Farnsworth, Acting Chair. Dennis asked that brief introductions be done as some new members were present. Dennis informed the membership that Marley Barduhn had been taken ill and had to undergo emergency surgery. She came through the surgery well and is currently recuperating in the hospital.
I. Review and Approve Agenda: Approved without modification
II. Review and approve minutes: September 25, 2009 approved without modification. October 1, 2009 approved without modification.
III. Old Business

A. Pathways To Accreditation- D. Farnsworth reported on the results of the recent ballot on agreement to pursue a traditional continuous improvement pathway for the current reaccreditation pathway. Of 28 votes cast, 28 votes were in favor of pursuing traditional continuous improvement. Therefore, the ballot passes.
B. Professional Development School (PDS) update-Karen Hempson summarized the activities of the Regional Professional Development School as follows: Tully Schools has proposed to our Childhood Department, FSA, and English Departments a videoconferencing opportunity. 3 Tully teachers are willing to open their classrooms to be viewed live by our teacher candidates in their pedagogy classes. We have yet to be trained on the new videoconferencing equipment that came in last month, so we area shooting for the spring to launch this project.

Lafayette and Tully Schools held their first student teacher induction in September where supervisors, teachers, administrators, and student teachers shared coffee in an informal atmosphere and talked about professionalism…and what it means to be professional.

A committee has been formed by Kathy Beney to study field placement – with the intent of making these hours more meaningful. We hopefully would like to create a consortium of the 16 PDS schools in the Regional PDS to pool together interested teachers in hosting field placements.

This is an attempt to formalize relationships between SUNY teacher education programs and the 16 schools in getting closer to establishing a learning community.

Tully Schools is creating a Pre-K program next fall. The superintendent has asked for expertise from our early-childhood program, so we all have met with his shared-decision making group that is made up of early childhood teachers, administrators, and parents. Some research was shared and essential questions were asked. We meet again in January to help with their planning.

Dr. Orvil White hosted 10 science teachers from Thailand. As part of their program, they visited the Cortland High School. The science teachers there shared books, materials, and hosted them in their classrooms. The Thai teachers spoke to future teachers in the Education Club to encourage them to consider doing a semester internship in Thailand.

Tom Pasquarello and Superintendent Kraig Pritts from Tully visited Belize last year, and spoke to the Regional PDS group about education opportunities in studying about Belize – not only their wildlife, but their problems with their economy. They also spoke to Education Club members, and the officers are making plans to intern there during winter session or spring break.

Cynthia Sarver and Karen Stearns have piloted a grad program hosting a Tully English teacher. Stearns’s course, that integrates technology with literacy, is being audited by the teacher who, in turn, will train other English teachers in her school. They are expanding their program in the spring semester.

C. D. Farnsworth reviewed the status of identification efforts with regard to voting membership and Ex-Officio Membership of the TEC. Currently the TEC is comprised of 78 identified members, 62 of which are designated as voting members and 16 of which are ex-Officio (non-voting) members. To date all of the ex-officio members have been notified of their status per the By-laws. Of the 62 voting members, 53 slots have been filled, 9 are in the process of being filled. (A list of voting and ex-officio members was attached to the agenda for this meeting and will be appended to these minutes.)
IV. New Business
A. Report from the NCATE Steering Committee: John Cottone and Bruce Mattingly reported that efforts to begin looking at the Institutional Report are well underway with sub-committees for each of the 6 Institutional Standards chaired by members of the NCATE Executive Steering Committee and populated by appointed faculty/staff members. They further reported that we appear to be in pretty good shape with most of the standards and invited members of the TEC to volunteer to serve on Standard committees of their choice.
1) Quality Circle Review Process for SPA Program Reports-D. Farnsworth updated the TEC on the process that will be employed to review the SPA Program Reports we will be submitting to the various professional associations on Feb. 1, 2009. He also informed the group of future training opportunities to participate in the review process (next session will be held on Nov. 9, 2009 in the Exhibition Lounge, Corey Union from 3:00 to 4:30 PM) and he invited members to attend.
2) Standards 1 – 6 Sub-committees- John Cottone, sub-committee chair for Standard 5, reviewed our progress in identifying where we would place on the Institutional Rubric for this standard (Acceptable) and reviewed some of the challenges that we may face in supporting this evaluation with evidence.
3) Electronic Exhibits Room-Work group Report and Recommendations-Dennis briefly reviewed that document that was collaboratively developed by participants attending the Institutional Orientation in Arlington, Va. In September. He also informed the group that the entire document was available for review by accessing the Miscellaneous Documents folder in the TEC myRedDragon Groups site and encouraged member to take a look at and support the recommendations that the group presented to the Provost. He further relayed that the Provost has not yet reported his support for the recommendations to the NCATE Exec. Steering Committee but that we expect to hear from him in this regard very soon. Dennis also reviewed once again how to access the TEC myRedDragon Group site.

B. Teacher Education Candidate Professional Etiquette Hand-Outs- Virgina Marty shared two hand-outs on professional etiquette regarding dress and email. These documents were developed to address specific needs that have been identified by faculty here at the college and at host sites. There was a healthy discussion about these documents. All favored the need to address these issues with candidates but many cautioned that we cannot be too prescriptive in recommending appropriate dress codes. For instance, elementary teachers who often interact with students while sitting on the floor may not want to wear skirts. Likewise, Physical Education teachers would not usually present themselves in shirt and tie, etc. We need to come up with a better way to recommend what would be appropriate dress for the situations the candidates finds themselves in. Several recommendations emerged, including: Dress like your boss, dress like it was a 16 week interview, dress like you would to get the job, etc. Dennis recommended that candidates read and follow the dress code of the district, as that code dictates what all stakeholder groups on the campus are required to follow. It was also suggested that we make every attempt to be sensitive and non-sexist when addressing this issue. It was also noted that nothing on the document is cited or referenced. This left some TEC members wondering where the information came from. Ginny thanked the members for their feedback and will take the recommendations under advisement in developing future advisories.
C. Update on Fingerprinting-Dennis shared a list that was developed by personnel in the Field and Clinical Experiences Office identifying those districts that currently require fingerprinting for candidates prior to any field experience in their buildings/districts. Some of the newer members questioned why this was necessary. It was explained that some districts now require our candidates to be fingerprinted in accordance with the provisions of No child Left Behind prior to being allowed to participate in field experiences such as internships, observation and student teaching. The college currently has a policy in place that recommends that our teacher education candidates be fingerprinted one semester prior to their first field experience. (The list is attached to these minutes.)
The meeting was adjourned at 4:22pm.
Next meeting: Thursday, December 3, 2009 3:00-5:00pm, Fireplace Lounge, Corey Union
SCHOOL DISTRICTS REQUIRING FINGERPRINTING FOR

TEACHER CANDIDATES*
Auburn City SD

Albion

Amityville

Chenango Forks CSD

Churchville-Chili CSD

Cleveland Hill CSD

Connetquot CSD

Copiague CSD

Cortland City SD
Fabius - Pompey CSD

Farmingdale

Greater Johnstown SD

Glen Cove CSD

Elmont

Hauppauge

Jericho

Kendall CSD

Manhassett

Middle Country

New York City

Newark Valley CSD

Northport-East Northport
Sauquoit Valley SD
Scarsdale UFSD

Schenectady City SD

Smithtown CSD

South Huntington

South Seneca CSD

Wappingers CSD

*Represents school districts in New York that we have been advised require fingerprinting for student teaching (and in some cases, early field experiences); last updated 6/2009

	Name
	Representing
	Status
	Term
	Class

	
	
	
	
	

	Seth Asumah
	Africana Studies
	Chair
	Indefinite
	

	Peter Ducey
	Biological Studies
	Chair
	Indefinite
	

	Gregory Phelan
	Chemistry
	Chair
	Indefinite
	

	Andrea Lachance
	Childhood/Early Childhood Ed
	Chair
	Indefinite
	

	Regina Grantham
	Communication Disorders and Sciences
	Chair
	Indefinite
	

	Timothy Phillips
	Economics
	Chair
	Indefinite
	

	Mary Kinsella
	Educational Leadership
	Chair
	Indefinite
	

	Matthew Lessig
	English
	Chair
	Indefinite
	

	Michelle Kelly
	Foundations and Social Advocacy
	Chair
	Indefinite
	

	Scott Anderson
	Geography
	Chair
	Indefinite
	

	Chris McRoberts
	Geology
	Chair (Acting)
	
	

	Sharon Steadman
	International Studies
	Chair
	Indefinite
	

	Bonni Hodges
	Health
	Chair
	Indefinite
	

	Girish Bhat
	History
	Chair
	Indefinite
	

	Robert Ponterio
	International Communications and Cultures
	Chair
	Indefinite
	

	Phillip Buckenmeyer
	Kinesiology
	Chair
	Indefinite
	

	William Buxton
	Literacy
	Chair
	Indefinite
	

	Isa Jubran
	Mathematics
	Chair (Acting)
	
	

	Lynn Couturier
	Physical Education
	Chair
	Indefinite
	

	Brice Smith
	Physics
	Chair
	Indefinite
	

	Robert Spitzer
	Political Science
	Chair
	Indefinite
	

	Margaret Anderson (D)
	Psychology
	Chair
	Indefinite
	

	William Skipper
	Sociology/Anthropology
	Chair
	Indefinite
	

	
	
	
	
	

	Rena Janke
	Biological Sciences
	Coordinator
	Indefinite
	

	Angela Pagano
	Biological Sciences
	Coordinator
	Indefinite
	

	Beth Klein
	Childhood/Early Childhood Ed
	Coordinator
	Indefinite
	

	Kimberly Rombach
	Childhood/Early Childhood Ed
	Coordinator
	Indefinite
	

	Emilie Kudela
	Childhood/Early Childhood Ed
	Coordinator
	Indefinite
	

	Joe Governali
	Health
	Coordinator
	Indefinite
	

	Ellen Jampole
	Literacy
	Coordinator
	Indefinite
	

	Jalal Alemzadeh
	Mathematics
	Coordinator
	Indefinite
	

	JoEllen Bailey
	Physical Education
	Coordinator
	Indefinite
	

	Bill Sharp
	Social Studies (MSEd
	Coordinator
	Indefinite
	

	Cynthia Moriarity
	TSD
	Coordinator
	Indefinite
	

	John Shedd
	History-SST
	Coordinator
	Indefinite
	

	Tina Christadouleas
	ICC
	Coordinator
	Indefinite
	

	David Dickerson
	Mathematics
	Coordinator
	Indefinite
	

	Cynthia Sarver
	English
	Coordinator
	Indefinite
	

	Paulo Quaglio
	ICC
	over 100 rep
	Academic Year
	

	TBD
	English
	over 100 rep
	Academic Year
	

	Amy Schutt
	History
	over 100 rep
	Academic Year
	

	Mary Gfeller
	Mathematics
	over 100 rep
	Academic Year
	

	TBD
	Childhood/Early Childhood Ed
	over 100 rep
	Academic Year
	

	Kevin Mack
	Educational Leadership
	over 100 rep
	Academic Year
	

	TBD
	Foundations and Social Advocacy
	over 100 rep
	Academic Year
	

	Michelle Gonzales
	Literacy
	over 100 rep
	Academic Year
	

	Laura Campbell
	Health
	over 100 rep
	Academic Year
	

	Kath Howarth
	Physical Education
	over 100 rep
	Academic Year
	

	Michael Pitcher
	Communication Disorders and Sciences
	over 100 rep
	Academic Year
	

	
	
	
	
	

	TBD
	TEC Advisory Group
	Chair
	Indefinite
	

	
	
	
	
	

	Henry Steck
	School of Arts & Sciences
	At-large
	2 years
	

	Michie Odle
	School of Arts & Sciences
	At-large
	2 years
	

	TDB
	School of Education
	At-large
	2 years
	

	TBD
	School of Education
	At-large
	2 years
	

	TBD
	School of Professional Studies
	At-large
	2 years
	

	TBD
	School of Professional Studies
	At-large
	2 years
	

	
	
	
	
	

	Juliann Lykos
	School of Education
	student
	program completion
	Junior

	Ashley Kronenbitter
	School of Education
	student
	program completion
	Graduate

	Karyn Schutzer
	School of Professional Studies
	student
	program completion
	Junior

	TBD
	School of Professional Studies
	student
	program completion
	Graduate

	Marie Guinta
	School of Arts & Sciences
	student
	program completion
	

	Ashley Bertrand
	School of Arts & Sciences
	student
	program completion
	Graduate

	
	
	
	
	

	
	
	
	
	

	Effective 11/05/09
	
	
	
	

Teacher Education Council Voting Members

