DRAFT

Teacher Education Council

May 6, 2010
3:00 – 5:00pm

Fireplace Lounge, Corey Union
MINUTES
Members Present: A. Shutt, D. Dickerson, J. Bailey, J. Shedd, Juliann Lykos, K. Howarth, L. Campbell, L. Couturier, M. Gfeller, R. Ponterio, K. Hempson, W. Buxton, C. VanDerKarr, M. Barduhn, J. Cottone, B. Mattingly, D. Farnsworth, E. Gravanni, J. O’Callaghan, K. Beney, K. Smith, M. Canfield, N. Aumann, G. Marty
I. Review and Approve Agenda: Approved without modification or addition
II. Review and approve minutes, April 1, 2010: Approved without modification or addition.
III. Old Business
A. Standing Committee Reports:
1. TECRC-J. O’Callaghan-J. O’Callaghan and J. Bailey- A brief overview of the committee was delivered by J. O’Callaghan. Jerry passed out a copy of the TECRC brochure to use in presenting the goals and objectives of the committee. A sub-committee of the TEC, the TECRC is charged with reviewing applications to the teacher education program; developing a rubric for evaluation; continually assessing candidate qualifications at various checkpoints, and notifying questionable applicants of the committee’s decision. Jerry also talked briefly about the process that the committee employs to ensure that they are fully informed of any violations of law or codes. He also talked about candidate due process rights and the appeal process. Jerry also informed the committee that in excess of 600 teacher education candidates were reviewed in this academic year. We now also have a reliable database to store information on who was reviewed and what the consequences levied were. K. Smith asked whether it was possible to be excused from charges in the courts but still held to consequences here at SUNY Cortland up to and including being barred from becoming a teacher. The answer was that his scenario was possible based on a full review and looking at the evaluation rubric. JoEllen Bailey also discussed the two applications to teacher education programs for both undergrad and grad students. With the dissolution of the Grad Office, JoEllen was asked to combine the two applications to come up with one unified application that would meet the needs of all teacher education candidates. Bill Buxton has always believed that there should be a different application for grad students as they are already certified, indicating that they are of good moral character. However, not all graduate students have been certified (MAT, MST candidates). Discussion ensued with some disagreement among voting members. Rationale was provided by several members for including the questions relating to past convictions. Motion to put the issue of combining the two current applications up to ballot was accepted .
2. TEC Curriculum Committee-E. Gravani: Met in April to approve the MST in PE, the BSED in PE, Adolescence Education- Chemistry, and Teaching Students With Disabilities. There will be another meeting in May. Need to check the TEC bylaws on protocols for appointing new members to the standing committee. There have been some questions with regard to the flow of the curriculum review process before curriculum goes to CCRC for a final decision. It is rare for something to go back to the CCRC once the TEC curriculum committee approves or reviews. The TEC review centers on making certain that the new or revised curriculum addresses appropriate standards.
3. NCATE Steering Committee: J. Cottone, B. Mattingly, M. Barduhn: We are waiting to hear who our reviewers will be for the on-campus visit by the Board of Examiners from NCATE. Knowing who our reviewers are will facilitate you telling us if there are conflicts with any of the reviewers such as being former employees/faculty of our institution and/or SUNY, etc.
a. Draft Institutional Report due on May 30, 2010-M. Barduhn

b. Standards Sub-committee Updates:
i. Standard 1-C. VanDerKarr: Carol did a powerpoint on Standard 1 elements outlining the work of the committee. A link to the PP is appended to these minutes. Bruce asked if the Career Services survey can be used and if not can we modify it so that there is only a need for this one survey.
ii. Standard 6-J. Cottone: John also reviewed progress in the development of language addressing Standard 6. He feels that we are in very good shape with this standard and that we will certainly meet the standard at an acceptable level if not at target.
iii. Report on Data from the QC Survey Results-Dennis reviewed the survey results with the TEC and indicated that he has not yet had time to sit down and do a full analysis of the results in order to determine whether or not we will continue using the Quality Circle Process with SPA Program reports and other NCATE related documents.
4. Update from the SUNY Cortland Ad Hoc Conceptual Framework Review Committee-J. Mosher & K. Howarth: A great deal of work has been completed in order to pare the original document down to approximately 3 pages, the references and citations have also been updated and several open forums have been conducted to share the guiding document and to get feedback about how the many constituencies view the conceptual framework. Joy and Kath shared the vision for the unit’s TE programs by talking about the power point that was prepared to highlight the framework’s main elements. The logo is the visual representation of what we think about teacher education and we will keep on explaining this. An online survey polling opinions on how well the conceptual framework reflects our view of teacher education is still up. If you have not had time to take the survey please do so at your first opportunity.
5. Discuss the re-establishment of the TEC Standing Committee on Teacher Education Unit Assessment

a. Charge to the Teacher Education Unit Assessment Committee

b. Committee Membership-Call for volunteers
6. Discuss the re-vitalization of the TEC Standing Advisory Committee: Purpose, Responsibilities, Committee Membership, etc.- What is most useful to the programs as a matter of purpose? The inaugural meeting of this committee is scheduled for June 7, 2010. We will provide a full report of the Advisory Group activities to the full TEC at the commencement of the Fall 2010 semester.
7. Present the ballot for the vote on use of data, aggregated by school, from CTE’s in support of NCATE Standard 5-B. Mattingly: There was a question (L.Couturier) about whether or not this was our only option. Bruce indicated that he is asking to create a report that we don’t usually use. Perhaps we should consider what we might want to do in future with regard to formative assessment.
8. Update on the effort to revise the TEC Bylaws of 2009 and the TEC Policy and Procedure Manual: J. Cottone indicated that there has not been any activity toward updating the bylaws and P & P Manual at this time. Related to this item is a new business motion to reauthorize a Standing Committee on the Teacher Education Council Bylaws.
9. Professional Development School (PDS) update and National Conference Report-K. Hempson: See appended report by the PDS Coordinator.
10. Review and Discuss changes to the proposed “Disrupted Placements Flow-Chart” and the “Disrupted Placements Narrative” Documents-K. Beney reviewed changes that were made to the original documents after TEC input at the April 2010 meeting. She also included a narrative section to the graphic that provided clarifying language. The committee had no further recommendations on the documents.
IV. New Business:
A. Proposals to reinstate the following standing committees of the TEC:

a. The Standing Committee for Teacher Education Unit Assessment-Motion by Julianne Lykos with second by Kath Howarth carried 7-0, with 5 abstentions.
b. The Standing Committee for the Review and Revision of the Teacher Education Council Bylaws –Motion by Kath Howarth with second by JoEllen Bailey carried 9-0, with 3 abstentions.
c. Proposal to create a Standing Committee of the TEC on the SUNY Cortland Conceptual Framework-Motion by Kath Howarth with second by Karen Hempson carried 8-0, with 4 abstentions.

B. Professional Development Series through the Faculty Development Center: L. Gathagan (Guest) Laura indicated that the her office would very much like to do some PD specifically for TE (Teacher Education Professional Development Series) and she would be happy to speak with any of the members about subjects/topics that might be developed. Also a book chat has already been arranged for next year on Nancy Zimpher’s book, Boundary Spanning. Dates and times will be published as soon as they have been set. B. Mattingly also supported this idea as a routine and regular process that is in line with NCATE standards.
C. Title II: Leading to the Business of Reaccreditation: M. Barduhn discussed the following elements that are requirements of the new Title II, and asked members to be thinking about how we might address these elements in future iterations of the new Institutional Report Card:
a. Identifying institutional goals for teacher shortage areas in math, ESL, science and special education
b. Assurances
c. Use of Technology

d. Preparation of all teacher candidates to effectively teach students with disabilities

e. All candidates to participate as members of IEP Teams

f. All candidates to teach students with limited English proficiencies effectively

V. Other? Nothing further.
Next meeting: This is the last meeting of the Teacher Education Council for this Academic Year. We wish to thank all voting and Ex-officio members for their service. The schedule of meetings for the 2010-2011 Academic Year will be distributed as soon as dates, times and locations are identified.
Dated 4-30-10

Conceptual Framework Working Draft*: 30 April 2010 5th version
I. Our Vision for Teacher Education – SUNY Cortland’s vision for teacher education programs is shared by our faculty who appreciate Cortland’s historical commitment to teacher education and to program excellence. Teacher candidates are the focus of all our endeavors. SUNY Cortland is dedicated to developing candidates’ knowledge, integrity, professional standards and commitment to their future students and school community. Our vision is based on a set of common values related to teacher preparation.
The College:

-provides opportunities for candidates to “graduate with the knowledge, integrity, skills and compassion to excel as leaders, citizens, scholars, teachers and champions of excellence” (SUNY Cortland College vision 2010-2020);

-values the collective knowledge, skills and talents of its teaching community;
-provides diverse learning experiences and quality instruction, based on best practices and a strong knowledge base;

-expects collaboration among liberal arts and professional members of the unit;

-supports collaboration among members of the unit and professionals in public schools;

-expects faculty leadership in professional organizations;

-celebrates faculty commitment to lifelong learning and engagement in social issues.
II. Our Mission is congruent with the College mission and is framed by a fundamental commitment to liberal learning. Program curricula are based on a sound theoretical and empirical framework to provide candidates with knowledge and practical experiences necessary to become reflective and effective teachers. The unit prepares teachers to contribute to their profession, their communities and to the democratic development of society.
III. Our Philosophy for teacher education is built upon a foundation of liberal learning and pedagogical knowledge and skills emphasizing personal responsibility, social justice and global understanding. Personal responsibility is addressed as candidates confront issues of integrity, ethics, commitment and moral choice. Social justice is addressed as candidates seek, through words and actions, full participation for all people in a global society. Global understanding is developed as candidates are exposed to multiple perspectives and a variety of school environments. They are prepared to teach immigrants and international students and to address the physical, emotional, and intellectual needs of a diverse and multicultural student population. The Cortland apple tree symbolizes our approach to teacher education (link) as detailed below.
IV. Candidate Proficiencies and Knowledge Base – Our teacher education programs provide opportunities and experiences to help candidates develop the knowledge, skills, and dispositions required for effective teaching. The following thirteen proficiencies ensure that our teacher candidates will make a difference in the classroom and beyond:
• KNOWLEDGE BASE – Candidates will:

1. Demonstrate a solid foundation in the arts and sciences;

2. Possess in-depth knowledge of the subject area to be taught;

3. Understand how students learn and develop;

4. Manage classrooms structured in a variety of ways to promote a safe learning environment;

5. Know and apply various disciplinary models to manage student behavior;

• Professional commitments – Candidates will:

6. Promote parental involvement and collaborate with other staff, the community, higher education, other agencies, and cultural institutions, as well as parents and other care givers, for the benefit of students;

7. Continue to develop professionally as reflective practitioners who are committed to ongoing scholarly inquiry;

• Standards – Candidates will:

8. Integrate curriculum among disciplines, and balance historical and contemporary research, theory, and practice;

9. Demonstrate good moral character;

• Diversity -- Candidates will:
10. Apply a variety of teaching strategies to develop a positive teaching-learning environment where all students are encouraged to achieve their highest potential;

11. Foster understanding of and respect for individuals’ abilities, disabilities and diversity of variations of ethnicity, culture, language, gender, age, class, and sexual orientation;

• Assessment – Candidates will:

12. Use multiple and authentic forms of assessment to analyze teaching and student learning and to plan curriculum and instruction to meet the needs of individual students;

• Technology – Candidates will:

13. Demonstrate sufficient technology skills and the ability to integrate technology into classroom teaching/learning.

These outcomes align with national, state, institutional and SPA standards (see Crosswalk). The narrative below explains how faculty based them on existing research and best practice.

• Knowledge Base

Candidates demonstrate a solid foundation in the arts and sciences. Our philosophical commitment to a foundation in the arts and sciences in our teacher education programs can be traced to John Dewey’s (1916, 1938) stance that the liberal arts connect the growth of democracy and sound educational practice. Candidates must acquire a broad foundation in the arts and sciences as well as critically analyze that knowledge and recognize its often contested nature (e.g., Banks, 1999; Apple, 2004; Nieto and Bode, 2008).

Candidates possess in-depth knowledge of the subject area to be taught. Alongside pedagogical knowledge, teachers’ subject matter knowledge has consistently related positively with student achievement (e.g., Monk, 1994; Darling-Hammond and Youngs, 2002).

Candidates understand how students learn and develop. Candidates acquire understanding of a broad range of historical and contemporary developmental and learning theories in order to select appropriate pedagogical strategies and materials to support students’ cognitive, social, physical and emotional growth (Darling-Hammond, 1998); Gardner, 1993; Piaget, 1970; Vygotsky, 1978).

Candidates manage classrooms structured in a variety of ways to promote a safe and orderly environment for learning and to teach the skills of living responsibly in society. The skills and attitudes students learn are powerfully related to the nature of the society. Democracies give great power to citizens; responsible citizenship is built in some part through what students learn from teachers’ approach to classroom management and discipline. Candidates must understand the theoretical perspectives and practical applications of the range of humanistic and behavioristic management/discipline models.

• Professional Commitments
Candidates promote parental involvement and collaborate with other staff, the community, higher education, other agencies, and cultural institutions as well as parents and other caregivers for the benefit of students. Research demonstrates that family involvement in schools has an especially positive impact on student achievement (cf., Fan & Chen, 2001). Teachers, college faculty and community members should collaborate to design effective and up-to-date curriculum for teacher education programs (Goodlad, 1990; Darling-Hammond, 2006).

Candidates continue to develop professionally as reflective practitioners who are committed to ongoing scholarly inquiry. Technical skills, knowledge, behavior and ethical and political judgments are critical components of reflective thought and effective teaching (Zeichner & Liston, 1996). The reflective practitioner (Schon, 1983) keeps abreast of current research and technology in the field. The reflective practitioner constantly reads, researches, analyzes and questions issues in the profession (Berliner & Biddle, 1995).

• Standards

Candidates integrate curriculum among disciplines and balance historical and contemporary research, theory, and practice. Candidates’ understanding of the social, historical, and philosophical context of education informs their critical analysis of existing theory and practice. When learning is disconnected from a meaningful context, student engagement in the process is minimized. Candidates link knowledge across areas of study to help students make connections. Benefits include increased learning, motivation, ability to apply concepts and utilize higher-order thinking, comfort and constructive behavior. Candidates demonstrate good moral character. Candidates learn to educate for character as well as for intellect. They embody the highest ethical standards in establishing and maintaining a psychologically and socially safe, respectful, and supportive environment where all children can learn (Noddings, 2002).

• Diversity

Candidates apply a variety of teaching strategies to develop a positive teaching-learning environment where all students are encouraged to achieve their highest potential. Candidates utilize a variety of strategies to address the individual needs of students in the diverse classroom (Bruner, 1960; Gardner, 1993).

Candidates foster understanding of and respect for individuals’ abilities, disabilities and diversity of variations of ethnicity, culture, language, gender, age, class, and sexual orientation. Respect for diversity is one of the most central tenets of social justice. Many factors contribute to children’s “difference,” including race, ethnicity, social class (e.g., Kozol, 1991), culture (e.g., Heath, 1983), gender (e.g., Gilligan, 1982), disability status (e.g., Mercer & Mercer, 1998), linguistic variation (e.g., Delpit, 1995) and sexual orientation (e.g., Nieto, 2000). Candidates must transcend simple recognition and “tolerance” of differences, promoting respect and appreciation for differences among humans.

• Assessment

Candidates use multiple and authentic forms of assessment to analyze teaching and student learning and to plan curriculum and instruction to meet the needs of individual students. Evaluation serves as a basis to improve learning and instruction and includes a variety of evaluation techniques. Meaningful evaluative data is best yielded through both formative and summative assessments grounded in authentic performance (Wiggins & McTighe, 1998).

• Technology

Candidates demonstrate sufficient technology skills and the ability to integrate technology into classroom teaching/learning. The positive impact of technology on learning and development is well substantiated (Papert, 1980), but effective instruction requires thoughtful guidance. Candidates must know how and when to use and integrate technology effectively and appropriately (Compaine, 2001).
V. Candidate Assessment

Candidates are assessed at key transition points; assessments address knowledge, skills, and dispositions. Candidates in initial programs are assessed at: program application, completion of field work, student teaching eligibility, student teaching, program completion, and post-graduation. Candidates in advanced programs are assessed at: program application, candidacy, practicum eligibility, practicum completion, culminating project, post-graduation. *The original CF can be found at:

http://www.cortland.edu/ncate/conceptual%20framework.pdf
CURRENT UNDERGRADUATE APPLICATION
SUNY Cortland is committed to quality preparation of serious teacher education candidates who demonstrate strong evidence

of a positive disposition for the teaching profession*. All applicants are required to meet specific criteria for admission to the

teacher education program. Please provide complete and accurate information. Information provided will be kept confidential.

(Please print or type.)

Program to which you are applying: __

Name: __

last first middle former name(s) if any

Mailing Address:__

Apt. # Street City/Town State Zip code

E-mail Address:___

Daytime Phone: (_______) ___________________________ Evening Phone: (_______) _________________________

SUNY Cortland Student ID number if former SUNY Cortland student: ___

Academic Prerequisites:

Current Cumulative GPA:______________(2.5 minimum cumulative GPA required)

Additional program information, if applicable.

**

PROCEDURES

1. Student files application with department teacher education coordinator or department chair.

2. Based upon application, department teacher education coordinator or department chair approves or disapproves the

application for admission to the teacher education program. In the event that the application is questionable, the

department teacher education coordinator or the department chair refers this application to the Teacher Education

Candidate Review Committee for review. (Note: Failure to meet standards constitutes automatic denial and is not subject

to appeal.)

3. Student is notified of decision in writing by committee within ten working days.

4. (a) If you are admitted to the teacher education program, department notifies registrar of change of major, registrar

processes change, effective the following semester; or

(b) If not admitted to the teacher education program, student has ten working days to file a written appeal with supporting

documentation to the TEC Appeals Committee. Decision will be made by the Committee and student notified in ten

working days.

Further appeals levels are to the Unit Head, the Provost, and the President

5. Eligibility of transfer students is conducted separately.

Possible grounds for appeal include: factual error; evidence does not justify decision; new information available regarding the

situation that would directly impact the decision.

Requirements concerning good moral character*

1. Have you ever been convicted of a felony?.. 􀂇 Yes 􀂇 No

2. Have you ever been convicted of a misdemeanor?.. 􀂇 Yes 􀂇 No

3. Have you ever been convicted of a violation?

e.g. underage alcohol possession, marijuana possession, noise violation... 􀂇 Yes 􀂇 No

4. Have you ever received a discharge from the Armed Forces of the United States

which was other than “honorable”? .. 􀂇 Yes 􀂇 No

5. Are you a registered sex offender?.. 􀂇 Yes 􀂇 No

6. Have you been found in violation of any provision of the SUNY Cortland Code of Student Conduct? 􀂇 Yes 􀂇 No

7. Have you ever been found in violation of the academic dishonesty policy at SUNY Cortland? 􀂇 Yes 􀂇 No

8. Have you ever been found in violation of the academic dishonesty policy at another institution?..................... 􀂇 Yes 􀂇 No

9. Do you have a judicial record or violation of a code of conduct at another institution? 􀂇 Yes 􀂇 No

10. Have you ever been suspended/dismissed from any college/university for non-academic reasons? 􀂇 Yes 􀂇 No

11. Have you ever had an application for a teaching credential in New York or any other jurisdiction denied?..... 􀂇 Yes 􀂇 No

12. Have you ever had a teaching credential issued in New York or any other jurisdiction revoked, suspended,

annulled or otherwise invalidated? ... 􀂇 Yes 􀂇 No

If you answered yes to any of the above questions, please attach a separate sheet to your application with a detailed

explanation, including dates, of each incident in question. Answering yes will not automatically exclude you from

participation.

*NOTE: If during your enrollment at SUNY Cortland you are convicted of a crime and/or have any judicial or academic

integrity violations, you must notify your School’s associate dean at once. Failure to do so may result in your dismissal from

the teacher education program. Failure to provide truthful information may result in your dismissal from the teacher

education program and may result in academic dishonesty charges.

I hereby attest to the accuracy of the information provided herein and grant my permission for review of this information by

the department teacher education coordinator, the department chair, and members of the Teacher Education Candidate Review

Committee. I further authorize release of my disciplinary records from any institution I have attended.

Applicant’s signature: __ Date: ____________________

FOR OFFICE USE ONLY:

Approval for entry to teacher education: 􀂇 Approved for entry 􀂇 Forwarded for review

Signature: ___ Date: ______________

Department Chair or Program Coordinator

Approval for entry to teacher education: 􀂇 Approved for entry 􀂇 Denied entry

Signature: ___ Date: ______________

Chair of Teacher Education Candidate Review Committee (TECRC)

If entry to teacher education is denied and the applicant appeals: 􀂇 Approved for entry 􀂇 Denied entry

Signature: ___ Date: ______________

Chair of Appeals Committee

Routing: Original:______ Department Copy:________TECRC Copy:________Student
Teacher Education

Graduate Program Application

SUNY Cortland is committed to quality preparation of serious teacher education candidates who demonstrate strong evidence of a

positive disposition for the teaching profession. All applicants to M.S.Ed., M.S.T., M.A.T. or C.A.S. degree programs are required to complete this

application. Please provide complete and accurate information. Information provided will be kept confidential. (Please print or type.)

Program to which you are applying __

Legal Name __

last first middle former name(s) if any

Mailing Address___ ________________________

number street apartment county

___ ________________________

city state zip code country (if not U.S.)

E-mail Address __

Daytime Phone (_______) __ Evening Phone (_______) ________________________________

SUNY Cortland Student ID number if former SUNY Cortland student __

Instructions

This application must be completed by all applicants to all teacher education graduate programs, i.e., all graduate programs leading to a

Master of Science in Education (M.S.Ed.), a Master of Science in Teaching (M.S.T.), or a Master of Arts in Teaching (M.A.T.).

1. Submit this application with your Graduate Admissions Application to the Graduate Studies Office by the appropriate deadline

listed on the Graduate Admissions Application.

2. Once the Graduate Studies Office receives all of the application materials required for the specific graduate program to which you

are applying, your complete application is sent to the graduate coordinator of that program. The graduate coordinator then

reviews your graduate application as well as this application. This application may also be reviewed by the teacher education

coordinator and/or the department chair of the department housing the graduate program to which you have applied. In the

event that this application is questionable, the graduate program coordinator, the department teacher education coordinator, or

the department chair forwards this application to the Teacher Education Candidate Review Committee. If this application is not

questionable, then your admission to the graduate program is determined by the quality of your graduate admissions application

alone.

3. If this application is questionable, the Teacher Education Candidate Review Committee reviews it and makes its recommendation.

If you are denied admission to a teacher education graduate program as a result of this review, you will be notified of this

decision in writing.

4. If you are denied admission to a teacher education graduate program as a result of a review by the Teacher Education Candidate

Review Committee, you may file a written appeal with supporting documentation to the Appeals Committee. You will be notified

in writing of the Appeals Committee’s decision. Possible grounds for appeal include: factual error; evidence does not justify

decision; new information available regarding the situation that would directly impact the decision.

Admission is without regard to race, sex, color, creed, sexual orientation, national origin, disability or marital status. SUNY Cortland

observes the guidelines for Title IX of the Education Amendments of 1972.

Requirements concerning dispositions and good moral character*

1. Have you ever been convicted of a felony? .o Yes o No

2. Have you ever been convicted of a misdemeanor? .o Yes o No

3. Have you ever been convicted of a violation?

e.g. underage alcohol possession, marijuana possession, noise violation .o Yes o No

4. Have you ever received a discharge from the Armed Forces of the United States

which was other than “honorable”? .o Yes o No

5. Are you a registered sex offender? .o Yes o No

6. Have you been found in violation of any provision of the SUNY Cortland Code of Student Conduct?o Yes o No

7. Have you ever been found in violation of the academic dishonesty policy at SUNY Cortland?o Yes o No

8. Have you ever been found in violation of the academic dishonesty policy at another institution?o Yes o No

9. Do you have a judicial record or violation of a code of conduct at another institution?o Yes o No

10. Have you ever been suspended/dismissed from any college/university for non-academic reasons?o Yes o No

11. Have you ever had an application for a teaching credential in New York or any other jurisdiction denied? . .o Yes o No

12. Have you ever had a teaching credential issued in New York or any other jurisdiction revoked, suspended,

annulled or otherwise invalidated? .o Yes o No

If you answered yes to any of the above questions, please attach a separate sheet to your application with a detailed explanation,

including dates, of each incident in question. Answering yes will not automatically exclude you from participation.

*NOTE: If during your enrollment at SUNY Cortland you are convicted of a crime and/or have any judicial or academic integrity violations,

you must notify the assistant director of graduate studies at once. Failure to do so may result in your dismissal from the teacher education

program. Failure to provide truthful information may result in your dismissal from the teacher education program and may result in academic

dishonesty charges.

I hereby attest to the accuracy of the information provided herein and grant my permission for review of this information by the graduate

program coordinator, the department chair, and members of the Teacher Education Candidate Review Committee. I further authorize

release of my disciplinary records from any institution I have attended.

Applicant’s signature __ Date ______________________

FOR OFFICE USE ONLY:

Approval for entry to teacher education o Approved for entry o Forwarded for review

Signature __ Date _______________

Department Chair or Graduate Program Coordinator

Approval for entry to teacher education o Approved for entry o Denied entry

Signature __ Date _______________

Chair of Teacher Education Candidate Review Committee (TECRC)

If entry to teacher education is denied and the applicant appeals o Approved for entry o Denied entry

Signature __ Date _______________

Chair of Appeals Committee

Routing Original______ Department Copy______ Graduate Studies Copy______ TECRC Copy______ Student

Proposed Changes for:

Teacher Education Program Application

SUNY Cortland is committed to quality preparation of teacher education candidates who demonstrate strong evidence

of a positive disposition for the teaching profession*. All applicants for undergraduate and graduate (MSED, MST, MAT) teacher education programs are required to meet specific criteria for admission to the teacher education program. Please provide complete and accurate information. Information provided will be kept confidential.

(Please print or type.)
Program to which you are applying: __ 􀂇Undergraduate 􀂇Graduate
Name: __

last

first

middle

former name(s) if any

Mailing Address:__

Apt. #

Street

City/Town

State

Zip code

E-mail Address:___

Daytime Phone: (_______) ___________________________ Evening Phone: (_______) _________________________

SUNY Cortland C number: ____________________________________
Academic Prerequisites:

Current Cumulative GPA:______________(2.5 minimum cumulative GPA required; department standards may be higher)
PROCEDURES

1. Undergraduate teacher candidates file application with department teacher education coordinator or department chair. Graduate teacher candidates submit this application with the Graduate Admissions Application to the Admissions Office.
2. Based upon application, the department teacher education coordinator, graduate coordinator, or department chair approves or denies the application for admission to the teacher education program. In the event that the teacher candidate responds "yes" to any of the following questions, the department teacher education coordinator, graduate coordinator, or the department chair refers this application to the Teacher Education Candidate Review Committee (TECRC) for review. (Note: Applications of teacher candidates who do not meet departmental requirements should not be forwarded for review.)
3. Teacher candidate is notified of decision in writing by TECRC Committee within ten working days.

4. (a) If teacher candidate is admitted to the teacher education program, department notifies registrar of change of major, registrar processes change, effective the following semester; or

(b) If not admitted to the teacher education program, teacher candidate has ten working days to file a written appeal with supporting documentation to the TEC Appeals Committee. Decision will be made by the Committee, and teacher candidate is notified in ten working days. Further appeal levels are to the Provost and the President. Possible grounds for appeal include: factual error; evidence does not justify decision; new information available regarding the situation that would directly impact the decision.
5.
Admission is without regard to race, sex, color, creed, sexual orientation, national origin, disability or marital status. SUNY Cortland observes the guidelines for Title IX of the Education Amendments of 1972.
**

Requirements concerning good moral character*
1. Have you ever been convicted of a felony?... 􀂇 Yes 􀂇 No

2. Have you ever been convicted of a misdemeanor?... 􀂇 Yes 􀂇 No

3. Have you ever been convicted of a violation?

e.g. underage alcohol possession, marijuana possession, noise violation... 􀂇 Yes 􀂇 No

4. Have you ever received a discharge from the Armed Forces of the United States

that was other than “honorable”? ... 􀂇 Yes 􀂇 No

5. Are you a registered sex offender?.. 􀂇 Yes 􀂇 No

6. Have you been found in violation of any provision of the SUNY Cortland Code of Student Conduct? 􀂇 Yes 􀂇 No

7. Have you ever been found in violation of the academic dishonesty policy at SUNY Cortland? 􀂇 Yes 􀂇 No

8. Have you ever been found in violation of the academic dishonesty policy at another institution?............. 􀂇 Yes 􀂇 No

9. Do you have a judicial record or violation of a code of conduct at another institution? 􀂇 Yes 􀂇 No

10. Have you ever been suspended/dismissed from any college/university for non-academic reasons? 􀂇 Yes 􀂇 No

11. Have you ever had an application for a teaching credential in New York or any other jurisdiction denied? Yes 􀂇 No

12. Have you ever had a teaching credential issued in New York or any other jurisdiction revoked, suspended,

annulled or otherwise invalidated? ... 􀂇 Yes 􀂇 No
If you answered yes to any of the above questions, please attach a separate sheet to your application with a detailed

explanation, including dates, of each incident in question. Answering yes will not automatically exclude you from

 admission.

*NOTE: If during your enrollment at SUNY Cortland you are convicted of a crime and/or have any judicial or academic

integrity violations, you must notify your School’s associate dean at once. Failure to do so may result in your dismissal from

the teacher education program. Failure to provide truthful information may result in your dismissal from the teacher

education program and may result in academic dishonesty charges.

I hereby attest to the accuracy of the information provided herein and grant my permission for review of this information by

the department teacher education coordinator, the department chair, and members of the Teacher Education Candidate Review

Committee. I further authorize release of my disciplinary records from any institution I have attended.

Applicant’s signature: __ Date: ____________________

FOR OFFICE USE ONLY:

Approval for entry to teacher education:

􀂇 Approved for entry
􀂇 Forwarded for review

Signature: ___ Date: ______________

Department Chair or Program Coordinator

Approval for entry to teacher education:

􀂇 Approved for entry
􀂇 Denied entry

Signature: ___ Date: ______________

Chair of Teacher Education Candidate Review Committee (TECRC)

If entry to teacher education is denied and the applicant appeals: 􀂇 Approved for entry 􀂇 Denied entry

Signature: ___ Date: ______________

Chair of Appeals Committee

Routing: Original:______ Department
Copy:________TECRC
Copy:________Teacher Candidate Graduate Application Copy:________Admissions Office
A. Advisory Group to the Teacher Education Council

The Advisory Group (AG) to the TEC shall be established by a vote of the TEC and shall serve as a liaison between the Teacher Education Unit and the education community at large. In particular, the AG shall provide feedback on issues pertaining specifically to teacher education and to education in the broader context. Members of the AG shall be from the educational community outside the college.

The following guidelines shall guide the establishment of the Advisory Group.

· Members shall be appointed by the TEC Chair and Vice-Chairs in consultation with the TEC and shall serve staggered three-year terms.

· The Advisory Group shall elect its Chair, who shall serve as the liaison between the AG and the TEC. Her/his responsibilities include presenting TEC initiatives to the AG, reporting AG feedback to the TEC, and presiding over AG meetings. The AG Chair shall serve as a voting member of the TEC.

· The Chair and Vice-Chairs of the TEC serve in an ex officio capacity.

· The Advisory Group shall be composed of eleven members, who shall broadly represent the educational community outside the college. They shall meet no less than twice a year.

· Meetings shall be open to registered representatives of the TEC and all members of the College community.

Internal Notification Process for Disrupted Placements

Removal of a teacher candidate from a student teaching placement is referred to as a “disrupted placement.” Disrupted placements may occur for a variety of reasons, and may be initiated by the teacher candidate or any number of individuals working with the teacher candidate in the context of their placement (i.e., cooperating teacher, college supervisor, course instructor, building principal).
“Standard” notification procedures
When a disrupted placement does occur, appropriate notification should occur within twenty four hours, or prior to the next school day (whichever occurs first). This notification requires direct communication with the cooperating teacher, the building principal, the Field Placement Office, and designated individuals within a teacher candidate’s department/program of study (please refer to the “Internal Notification Process for Disrupted Placements” flow chart, and the green arrows indicating the appropriate communication pathways). When unable to establish direct contact (defined as either a conversation, or acknowledgement of an email or voicemail message) with various individuals designated on the flow chart, it is necessary to communicate with the “next” designated person on the chart (in all directions), in order to ensure that the information has been received.

“Emergent” notification procedures

 Additional notification procedures should be implemented in situations perceived to be more “emergent” in nature (i.e., situations involving significant controversy, imminent risk or danger to the teacher candidate or others, and/or the potential for press coverage of events surrounding the disruption). In these and similar circumstances, it is important that notification (and relevant details) of a disrupted placement occur immediately, and be extended to the Dean of the College, the Assistant Provost for Teacher Education, and the School District Superintendent (please refer to the “Internal Notification Process for Disrupted Placements” flow chart, and the red arrows indicating the extended communication pathways).

4/2/2010

[image: image1.emf]Student Teacher

Department/Program

Education Coordinator

FPO Coordinator

FPO Director

(in Director’s absence, leave

message w/staff; they will notify

Director or designee)

Dean

(in the Dean’s absence,

contact Associate Dean)

Host

Teacher

Superintendent

Department

Chairperson

(if applicable

)

Internal Notification Process for Disrupted Placements

Building

Principal

Supervisor/

Center Coordinator

= “Standard”

(within 24 hours)

= Added when

“Emergent”

(attempt to make contact

immediately)

Associate

Dean

Assistant Provost

for

Teacher Education

4/12/10

Registrar

Provost

President

Field Work by program aka NCATE_Table 7 Color_Field_Experiences__Clinical_Practice_(ST)_by_Program R3.doc
Memo to:
Teacher Education Council

From:

NCATE Executive Steering Committee

Date:

April 28, 2010

Re:

Reporting CTE and STE results

SUNY Cortland’s NCATE Institutional Report (IR) is expected to include links to key electronic exhibits that provide evidence that the standards for continuing accreditation have been met. The complete list of exhibits may be found on the NCATE web site:

www.ncate.org/documents/accreditation/ExhibitsList.doc
The required exhibits for Standard 5 include candidate evaluations of faculty teaching and summaries of results. To satisfy this reporting requirement while maintaining the confidentiality of data on individual faculty members, the NCATE Executive Steering Committee proposes that we report results from course teacher evaluations (CTE) from teacher education courses, aggregated by unit.

The committee therefore submits the following motion for consideration and approval by the voting members of the Teacher Education Council:

Be it resolved that the NCATE Executive Steering Committee be authorized to include CTE data from teacher education courses, aggregated by Unit, as an exhibit accompanying the SUNY Cortland NCATE Institutional Report.

_1334121272.ppt

Student Teacher

Department/Program

Education Coordinator

FPO Coordinator

FPO Director

(in Director’s absence, leave message w/staff; they will notify Director or designee)

Dean

(in the Dean’s absence, contact Associate Dean)

Host

Teacher

Superintendent

Department

Chairperson

(if applicable)

 Internal Notification Process for Disrupted Placements

Building

Principal

Supervisor/

Center Coordinator

 = “Standard”

(within 24 hours)

 = Added when “Emergent”

(attempt to make contact immediately)

Associate Dean

Assistant Provost

for

Teacher Education

4/12/10

Registrar

Provost

President

