DARTET MEETING MINUTES

MEA Building

October 7, 2005

Meeting began at 9:30 a.m.
Welcome & Introduction:
L. Corbett

Introduced Hal Dittmer (Wayne State) DARTEP Treasurer

 Sr. Carol Stoecklin (UDMercy) DARTEP Secretary
Approval of Minutes – April 2005, Minutes approved as they stand

Treasurer’s Report: Hal
20 Institutions paid their dues – balance is $2,162.26

18 more need to get their dues paid.
Anticipated expenses roughly $400 + $125. The goal by December 2005 is 100% accuracy of list server based upon membership list. Dues clarified at $5.00

Request to discuss ST of year around MATE (20th year oldest competition State) model for national ATE competition. 04/0571 entries with 15 institutions participating; top folks came from 9 institutions; T. Kromer requests support from DARTEP for financial prizes

 Organizational reports:

TEAC-(Steve Stegnik)-oversight of TE Prep program, committee; no report

STAC – “ “council meets regularly & in the process of examining test scores and technology aspect; no specifics to report
Periodic Review Council (Sue Wittick) reconstituted, has been inactive for 5 yrs
MACTE Dave Hamilton thanked DARTEP for cooperation in joint meeting venture with MACTE.

Title II requirement. We have identified low performance institutions MACTE going back to drawing board to draw up criteria for identifying low performing. Institutions
- Test scores not single determinant

- Several of grad certificates

- Ensure high school board needs to see this

- High needs multiple factors affect criteria

- Show all exemplary and not need assistance program approved,
-program not approved, survey mission, special prep diocese area of need, job satisfaction, by test scores
- Class high/low board add exemplary criteria on State Board Website

- Also a Federal Government committee looking at use of scores or eliminate their use as criteria.
- Publicly report institutions rating ex/high/low categories

- Missing course categories retention uses for some institutions

- Fulfill Title II mandate to report not see “exempt detail on low performance.

AICUM – No report

Professional Standard’s: Larry reported JoAnn no longer rep

1. Time to look over goal and mission

2. Entry level adds for tasks. Feedback to state.
Bonnie sent out feedback request on the elementary standards-will mean some changes to all TE programs, response to standards by 10/22. Significant changes from wide range to a restructured list-- look at the website.

Strong urging of all DARTEP members to review standards and offer feedback. Board may have too high of expectations (higher than awareness goal) vs. developmental proficiency learning/growth.
MATE: Next week is the last meeting of the year.

- Hosting Fall Student Teacher Conf. at Marygrove; Friday November 18 based on success of last Spring state conference.

- recommendation was made to schedule future conferences on Sat and some focus in the future be on pre-Student Teachers
Dean’s Council

New Dean’s introductions at last meeting

COATT –Ruben

Teacher Quality Grant from MDE focus on professional development

Suggestion: a one liner definition /explanation of organization.

Suggestion: where name tags from your institution to future DARTEP meetings

List serve- can be easily add or delete by emailing Sue Wittick

(Fall reminder) --- Responses to list serve goes to all

Status of DARTEP Website-- A little work to get it going
Money to pay grad students-amount proposal will be brought to Dec. mtg.

Job-Alike Sessions:– reconvenes at 10:50 with concise report
Certification Officers:
List Serve – Jane Kramer will create certification officers listserve Electronic submissions up again in January 2006 began process of disc relative to admissions Undergrad, post-degree.

Background checks-much discussion followed relative to checks on undergrad, post-degree, & grad students & who will pay for these checks
Student Teacher Directors & Coordinators:

Increase of ST Fees: many institutions have increased fees so that they can increase the pay of Univ. supervisors---

Some discussion of:

 the distance traveled by student teachers;

 study abroad programs

 background checks

Department Heads:

Time spent on the many changes to the Elementary Standards and the reduction in the amount of majors & an important meeting on 10/28 on the standards
Joint Meeting with MACTE began at 11:10
MDE Update

K-16 initiative MACTE/DARTEP MDE Treasury $10,474.26

OPPS/MDE introduction , Flora introduced her office personnel:

- Steve Stenvig MTTC Liaison, NCLB “Highly Q” Program Prep

- Sue Wittick – Review Spec Prog,, Program Standards, New Instit. approval
 - Rochita Witthorn- Certification School Psychology Admissions CE
 - Crystal Reed- NCLB Higher Ed
 - Beatrice Harrison – School Counseling
 - Col. Dr. Dave Ratticheck - IND/MI Troops to Teachers
 - Chantel – Information and Technology
 - Cathy Smith -
 - Frank - Sup Certification
Overview of MDE/OPPS – Flora
Authorize & licensing
Monitor legal compliances

Program approval & revocation
OPPS supported by Certification fees

$62,000 certification data warehouse – look at new system updating next 3 years

District required reporting on professional employees in Dec. and June

Data cam be assessed per institution bases upon assignment of teachers submitted by district HR department

Cherry Report- professionalism in Higher education utilization of Tech. (K-16) articulation agreements between community colleges and university regarding credit loss (per remedial/developmental) coursework, community colleges very interested in TEP.
ALT. Prep programs survey: Dr. Ratticheck
Diversity MI has per TE program

Interesting impact on transition to teaching
Allow data collected to proceed to potential programs

Allow university to crosswalk to talk each other per opportunities

10 institutions have sent in results---submit by mail, email or fax

Dave interviews Flora:

- Update what’s coming that will affect K-16 HS redesign/reform

Reforming reading instruction programs placing ST into programs diagnostic including 9cr or 6 credit hours reading, very prospective and based upon only one model. Bill- allow a range or programs to increase reading proficiency rather than increase Teacher prep program credits—do additional 3 credit within 18 cr certificate maintenance, and giving more emphasis on the induction and mentoring. Linkage to Reading First based on Northville school models.
- Child protection laws. (18 bills) predator free zones, cannot live within a certain distance of schools, all school personnel and volunteers required to be finger printed and background checks; employment with criminal conviction, (any crime) teacher will be suspended until case is closed. Not clear impact on field experience or Student Teachers ($74 fee for criminal check); Public domain = off of teachers information on how to proceed, university supervisory personnel in place for finger printing
Define school personnel= ST teachers, volunteers, university supervisors

-sexual predators no way will they ever get certified.

Service learning placements may come under these child protection laws

maybe certain parents be banned from school because of their record

Go to Web for updated information
Key component in high school redesign/reform K-16 began 1-1-5 years ago and arose from the Federal government , recommendations for High School reform came from the Cherry Comm. Responsible for 17/18 recommendations for post secondary opportunities--all students ready, able and accessible to college level education or vocational-prep program.—increase rigor—high school students expect rigor and need to experience rigor more
- What are we going to do with MI economic changes?

- How will we prepare our students for the future?
Governor wants to see an increase in the relevance/ relationship between instruction and meeting the multiple student needs
About students, balance between teaching and students need level, 3r’s will have ramification for TE program.
-Higher education institutions need to be a part of this High School redesign and reform.

What do we do and what do we do good? Michigan teachers recruited to other states MI, exporting teachers, FL, CA; recruit here because MI produces quality teachers.

SB 441Secondary certification teaching 6 grade--- stalled

ADM RULE available for public - comm.-t in January.

- drop sec down to 6th grade
Larry mentioned that the Minutes won’t get out until after Sister Carol returns from Europe in late October. Next meeting is December 2nd
