DARTEP
February 4, 2005

MEA Building, East Lansing
Members Present: Adrian College, Robin Pawson-Amlotte; Albion College, Deborah Rose; Andrews University, Lee Davidson, Brad Sheppard, Jeannie Wolfer; Aquinas College, Cindy Blair, Elizabeth Flores, Gayle Hulswort; Baker College, Sue Goering, Erika Marzorati; Baker College – Muskegon, Donna Fiebelkorn; Calvin College, Shari Brouwer, Mary Jo Louters; Center for Creative Studies, Ashley Field-Bobad, Chris Seguin; Central Michigan University, Larry Corbett, Kate Jacobson; Cornerstone University, Darcia Black, Gene Peterson, Rhomel J. Who; Eastern Michigan University, Brandon Garafee; Ferris State University, Karen Barr, Kelly Thompson; Grand Valley State University, Jill Blythe, Nancy Dausineau, Glenda Ekenberry, Jan Robinson; Hillsdale College, Kathy Conner; Hope College, Cher Schairer; Lake Superior State University, Stella Deflanty; Macomb Community College, Mary Lou Kata; Madonna University, Gerald Collins; Marygrove College, Esther Coleman, Victoria Korver-Rybicki, Gale McFedries; Michigan State University, Sharon Schwille Joan Smith; Michigan Tech University, Judy Anderson; Miller College, Gloria Robertson, Samantha Wood, Tonya Washington; Oakland University, Sandra Devy, Helen Gauntt, Bob Wiggins; Olivet College, Diane Jeshin-Gould; Rochester College, Vikki Bentley, Lynne Stewart; Saginaw Valley State University, Nicole Arbury, Loudia Langston, Kathy Lopez, Kimberly McDonald, Nancy Meadow; Siena Heights, Anne Hoogart, Sally Rae; Spring Arbor University, David Hamilton, Julie Zeller; University of Detroit – Mercy, Jerry Morris, Carol Stoeckliaron; University of Michigan – Ann Arbor, Beth Grzelak, Paige Pawson; University of Michigan – Dearborn, Bonnie Bryce, Joan Oelewski; University of Michigan – Flint, Vicki Fonda; Wayne State University, Janet Andrews, Hal Dittenber, Jo-Ann Snyder, Kevin Williams; Western Michigan University, Jamie Kramer
Members not present: Kalamazoo College, Northern Michigan University

Associate Members present: Michigan Department of Education: Frank Ciloski, Beatrice Harrison, Steven Stegink, Sue Wittick

Welcome from DARTEP President Dave Hamilton

Minutes from December 3, 2004 were accepted as presented.

Treasurer’s report was accepted as presented.

Organization Report

1. TEAC- No report
2. STAC – No report

3. Periodic Review – Sue Wittick

a. New plans for periodic review for 2005-2012 are being developed

4. MACTE

a. Baker College approved as member

b. Reviewing dues structure

c. Title II program – all states must develop method to assess performance of teacher prep institutions. MACTE is developing a formula for assessing MI teacher prep institutions

d. Would like to “piggyback” April DARTEP meeting with MACTE state conference. Focus topic of conference will be “Measuring Dispositions of Teacher Candidates.”

e. Fall Conference negotiating to have Joyce Epstein as speaker. Topic would be Parents & Children in Poverty.
5. AICUM – No report

6. Professional Standards – MDE will give report later on agenda. K-12 certification program – lack of consistency is a concern. A draft agenda is being developed to address issues of inconsistency.
7. MATE

a. 2005 Spring Student Teacher Conference flyer was distributed. Friday, March 11, 2005 @ Saginaw Valley State College.

b. Motion/Supported – DARTEP would serve as a co-sponsor for the 2005 Spring Student Teacher Conference at a cost of $250. Motion passed unanimously.

c. American Board for Teacher Excellence. “Passport to Teaching” is being awarded to individuals without any credentials, coursework or professional standards. A $500 fee and successful completion of a written test will give an individual teacher certification. Supported with $40 million in Federal Funds. This issue needs further review by DARTEP and other professional organizations.
d. Tom Kramer from CMU – still accepting videotape for “Student Teacher of the Year” to be awarded at 2005 Spring Conference.

8. Dean’s Council

a. No formal meeting as yet this year. They are waiting to receive information from MDE regarding Title II before spring agenda for meeting.

9. COATT

a. MACUL conference March 17-18 in Detroit - offering scholarships to student teachers to attend this conference.

b. 7th Standard Conference April 15 – Conference in Lansing Focus will be integrating Technology with Language Arts.

c. COATT Conference June 20-22 Ferris State. Discussion of Technology and Education is the focus of the conference.
Chair Announcement

David Hamilton formally announced his retirement as Dean of Education at

 Spring Arbor University. He thanked the members of DARTEP for their many

 years of support.

MDE Update

1. Administrative Rules – Completing a final draft of rules for public review

2. Guidance Counselor & Psychology - rules coming out for review at same time as Administrative Rules
3. NCLB – Schools are asking for additional ideas to help teachers become “Highly Qualified” under NCLB guidelines.
a. IDEA signing has affected the NCLB.

 1. Previously - Masters in Special Education was Highly Qualified

 2. Now – Master’s cannot focus on administration must focus on
 teaching.

b. Language Arts and English – “What Can Be Taught” document.
1. Previously: Language Arts teachers can teach English; but English teachers cannot teach Language Arts.
2. Change: Now English teachers can teach Language Arts and Language Arts teachers can teach English.
3. Motion – DARTEP will send a letter of appreciation to Flora Jenkins and the MDE staff, thanking them for their collaborative work with universities, colleges, and professional organizations regarding NCLB issues.
c. “What Can Be Taught” document. Chemistry and physics endorsements – can teach physical science due to the strength of the preparation of chemistry and physics major.

d. “Flexibility” Document dated march 2004 is now final – and is posted on MDE website

e. “Highly Qualified” clarification discussion. A teacher with a major or a minor and successful completion of the appropriate MTTC state assessment means the teacher is “Highly Qualified” according to NCLB. Some school districts are only accepting majors – not minors. That is a local school district decision, not an MDE requirement.
4. Listserv question – If you want to be added to the listserv you can add your name or you can email Sue Wittick.

MTTC Discussion – Dr. Steven Stegink (MDE) led a discussion of the Michigan Test for Teacher Certification process.

Future Meeting – Friday, April 1, 2005. Location TBD; will likely be linked with the MACTE Spring Conference.
Adjourned Meeting – 12:00 noon

