DARTEP

Directors and Representatives of Teacher Education Programs
Clinton County RESA

1013 South Old US 27, Saint Johns, MI 48870
February 6, 2009
Meeting Minutes/Notes
Welcome and Introductions – Donna Fiebelkorn
Adrian College
Dr. Scott
Behrens

Adrian College
Mr. Richard
Lovett

Adrian College
Ms. Julie
Sinkovitz

Albion College
Mr. Jason
Moritz

Alma College
Ms. Sue
Deel

Alma College
Dr. Mark
Seals

Alma College
Dr. Peggy
Thelen

Andrews University
Dr. Lee
Davidson

Andrews University
Ms. Jeannie
Wolfer

Aquinas College
Ms. Nanette
Clatterbuck

Aquinas College
Mr. Dan
Diedrich

Aquinas College
Ms. Elizabeth
Flores

Baker College (Auburn Hills)
Dr. James J.
Conlen

Baker College (Auburn Hills)
Dr. Thomas
Smith

Baker College (Flint)
Charles
Grasley
Baker College (Muskegon)
Dr. Donna
Fiebelkorn

Baker College (Owosso)
Ms. Lesa
Louch

Calvin College
Mr. Ken
Bergwarff

Calvin College
Ms. Shari
Brouwer

Calvin College
Dr. James
Rooks

Calvin College
Ms. Mary Jo
Louters

Central Michigan University
Dr. Kathleen
Jacobson

College for Creative Studies
Ms. Carole
Beach

College for Creative Studies
Dr. Nancy
Lausch

College for Creative Studies
Wendy
Westbrook
Concordia University
Dr. Kevin
Brandon

Cornerstone University
Mrs. Darcia
Black

Cornerstone University
Ms. Darla
England

Cornerstone University
Dr. Rhonda
White

Eastern Michigan University
Ms. Amy
Eastman

Eastern Michigan University
Dr. Barbara
Gorenflo

Eastern Michigan University
Dr. Shawn
Quilter

Eastern Michigan University
Christine
Lancaster

Ferris State University
Dr. Liza
Ing

Grand Valley State University
Ms. Nancy
Dausman

Grand Valley State University
Ms. Glenda
Eikenberry

Grand Valley State University
Ms. Jan
Robinson

Hope College
Ms. Nancy
Cook

Hope College
Ms. Cheryl
Schairer

Lake Superior State University
Ms. Stella
DePlonty

Lake Superior State University
Mr. James
Kerfoot

Lake Superior State University
Dr. David
Myton

Madonna University
Dr Gerald
Collins

Madonna University
Ms. Nora King
King Baker

Madonna University
Ms. Dianna
Wilcox

Marygrove College
Mrs. Joan
Littman

Marygrove College
Ms. Gale
McFedries

Marygrove College
Ms. Jahzara
Mayes
Marygrove College
Dr. Chris
Seguin

Michigan Department of Education
Ms. Donna
Hamilton

Michigan Department of Education
Ms. Beatrice
Harrison

Michigan Department of Education
Ms. Krista
Ried

Michigan Department of Education
Ms. Rosheeda
Whitthorne

Michigan Department of Education
Mr. Thomas
Bell

Michigan Department of Education
Ms. Roberta
Stanley

Michigan Department of Education
Dr. Steven
Stegink

Michigan Department of Education
Ms. Stephanie
Whiteside

Michigan State University
Dr. Susan
Dalebout

Michigan State University
Dr. Sharon
Schwille

Northern Michigan University
Ms. Nancy
Carter
ITV
Oakland University
Dr. Helen
Gauntt

Olivet College
Mrs. Norma
Curtis

Olivet College
Mr. Thomas
Sampson

Robert B. Miller College
Ms. Arlene
Lents

Robert B. Miller College
Ms. Gloria
Robertson

Robert B. Miller College
Ms. Jackie
Washburn

Rochester College
Ms. Lynne
Stewart

Saginaw Valley State University
Ms. Kathy
Lopez

Saginaw Valley State University
Ms. Keleen
Marciniak

Saginaw Valley State University
Ms. Sue
Wood

Siena Heights University
Dr. Sally
Rae

Spring Arbor University
Mr. Reuben
Rubio

Spring Arbor University
Dr. Linda
Sherrill

Spring Arbor University
Ms. Julie
Zeller

University of Michigan-Ann Arbor
Ms. Kathryn
Young

University of Michigan-Ann Arbor
Ms. Lisa
Clark

University of Michigan-Ann Arbor
Ms. Paige
Pawson

University of Michigan-Dearborn
Dr. Gail
Luera

University of Michigan-Dearborn
Ms. Joann
Otlewski

University of Michigan-Dearborn
Ms. Carolyn
Williams

University of Michigan-Flint
Ms. Vicki
Tonda

Wayne State University
Ms. Janet
Andrews

Wayne State University
Dr. Jo-Ann
Snyder

Wayne State University
Mr. Kevin
Williams

Wayne State University
Guests:

Western Michigan University
Ms. Cindy
 DeRyke
ITV
DARTEP Business
1. Approval of December Minutes
– corrections noted and revised minutes posted to www.DARTEP.org
2. Treasurer’s Report –
3. Dues for 2009 – 2010 – recommendation from Hal Dittenber, motion (K. Jacobson) and approval for dues set at $40/individual for 2009-2010.
4. Upcoming Meeting Schedule – April 3 a joint meeting with MACTE at Hope College. Hayworth Inn has rooms at $89 for conference attendees, with tax exempt. Discussion regarding a change in meeting frequency: concerns raised related to weather cancellations, upcoming standards. Next year will not have schedule conflict with AACTE.
5. Other announcements: Sally Rae (Siena) introduces Freshman Focus, a program to increase the new student conversion rate from high school to university. Materials distributed to those who are interested. Donna Fiebelkorn solicits an institutional contact for a doctoral research study by a superintendent in Oscota.

Organizations Reports
1. Michigan Association of Colleges of Teacher Education (MACTE) – Mark Seals
No report at this time.
2. Michigan Association Teacher Educators (MATE) – Barb Gorenflo
No report at this time
3. Professional Standards – Kathleen Jacobson (CMU) reported on her presentation to the Professional Standards Committee on current activities related to the alternate routes to certification.
4. Dean’s Council – David Myton (LSSU) The public deans’ meeting discussed, in particular the recent report on mathematics, state funding and potential cuts, enrollment trends in teacher preparation programs
5. Association of Independent Colleges and Universities of Michigan (AICUM) – Reuben Rubio (Spring Arbor) AICUM will hold a meeting to discuss TPI today.
6. Consortium for Outstanding Achievement in Teaching with Technology (COATT) – Reuben Rubio (Spring Arbor) COATT – a technical advisory program will be held for Educational Technology endorsement programs on Feb 27 at MSU. Reserve time for a meeting on May 1 for a 7th Standard Summit to be held at a location to be determined.
Michigan Department of Education Updates

Steve Stegink – The PPD Update (Feb 6, 2009) sent as an email attachment through the listserv and it will be posted to the website.
A) Effective with July 2009 the MDE affirms and reinforces that the MTTC content area tests are only valid for five years from the date of the exam. The MDE, by way of Dr. Stegink, has offered the following clarification of the intent of the 5-year rule:
At the last DARTEP meeting our office/unit noted for the assembled group that MDE would apply and use the administrative rule statement re: test validity period, i.e., five years from the date test first taken. The announcement stated that the application of administrative rule would be effective with the July 2009 test administration.

During the question and answer session related to this matter, I intended to convey to DARTEP members that the application of the administrative rule is essentially a “five-year look-back” to July 2004. In other words test takers from July 2004 have until July 2009 to use content MTTC for certification purposes (emphasis added). Likewise, test takers from October 2004 have until October 2009 to use content MTTC for certification purposes. There is some remaining flexibility for January 2004 and April 2004 test takers. If they had been told by institutions, previous to the Feb 2009 DARTEP meeting, that the test takers would have until Dec 30, 200to use content MTTC for certification purposes, then MDE will stand by that. However, MDE prefers that the January 2004 and April 2004 test takers be recommended as soon as possible, at most by either April or July 2009 to clear the record.

 I am concerned that some DARTEP members came away thinking that the application of the administrative rule effective July 2009 is a “five-year look-forward. That is to say, beginning with July 2009 test administration all test takers forward from that date would have 5 years date-to-date to use content MTTC for certification purposes. Meanwhile, any test taker testing prior to July 2009, going back to July 2004, then Oct 2004, Jan 2005, April 2005, etc., has 5 years from the end-of-calendar year in the year tested to use content MTTC for certification purposes.

 The look-forward pattern would require 5 years to see the application of the administrative rule as the test takers from 2004 clear the pipeline. This is not the intention of MDE.

B) Use of individual MTTC score report or test results is for certification, not for employment decisions, or for university advisors or departments. Individual test scores should not be shared or used within the institution unless provisions are in place to protect the identity of the student since candidates did not sign-off to allow the use of the MTTC for any other purpose. A question was raised about what type of student release would be appropriate to allow the departments to release student test scores. Ownership of the test scores rests with the MDE, not the institution. The student releases test results to the university for the purpose of certification. Consider describing in the student handbook that information provided related to MTTC may be used for advising etc, have student sign-off on receipt of the handbook wherein they acknowledge the institutional policies. Discussion of the Validity Process for MTTC test eligibility, several institutions asked questions about the application of rules at the previous meeting.

Donna Hamilton – Central Office Administrator Standards are moving forward, and optimism reigns at MDE in this area.

Thomas Bell – Social Studies standards update. The State Board of Education may review the new standards by March 2009, followed by field review later in the spring.

Roberta Smith - Teach for America to meet with Governor and cabinet in February.

Job-Alike Sessions
1. Certification Officers
A) MTTC - The institutional contact person for NES who receives the test scores is really the only individual who should have access to the MTTC Score Reports. If the institution intends for any other person to have access to the reports, the student should have granted express permission. Institutions may generate lists of individuals who are qualified for student teaching is permissible, but not the list with the test scores. B) Criminal Convictions – The Judgment of Sentence (JOS)/Record of Action (ROA) or Court Docket are required for any individual with ANY conviction. A paper roster submission is required for any individual with any conviction, a 90-day letter is NEVER issued in these cases. C) MTTC Score reports being required by districts for validation of Highly Qualified Status – the institutions are not to release the scores to schools.
2. Student Teaching/Field Directors
A) Principal Survey – one school could have 8 contacts from universities for the survey. B) Liability Insurance – many institutions use the Student MEA membership. C) PSMT – now being incorporated into methods courses 72 standards in 8 categories. These were discussed in the October MDE RoadShow. D) Job Offers and Substitutes while student teaching discussed.
3. Department Heads/Deans
A) Alternative Routes to Certification – Concerns related Professional Standards Commission discussion related to teacher supply, quality of TPI programs, application of content standards for the preparation of teachers in alternative programs. Preparing quality Michigan Certified teachers for a national demand is viewed as a positive attribute. B) MTTC Scores and their use in admission and access to student teaching was discussed. C) The American Association for Employment in Education compiles survey of teacher supply/demand which is posted to their website: www.aaee.org the summary of the 2005 survey is online at http://www.aaee.org/pdf/2007execsummaryfinal.pdf
Lunch
 - Appreciation to the MDE was noted for their providing lunch today.
Certification Officers Update – MDE Staff – Client Services
1. Welcome and Introductions (Krista Ried, Rosheeda Whitthorne, Beatrice Harrison, and Stephanie Whiteside; representing Client Services)
Based on the MDE Roadshow presentation from MDE website (follow the link under “Events”: http://www.michigan.gov/mde/0,1607,7-140-6530_5683_14795-150011--,00.html Slides were sent through the DARTEP Listserv prior to the meeting, and will be posted to www.dartep.org (Thanks Rueben).
2. Update on License Database Re-Write (Krista Ried)
In the process of contract negotiations. Upgrading the certification database system will be funded in part by the new licensing fees. Goals to increase computer access and automate renewal, maintain security and privacy concerns. Implementation due by 2010.
3. Certification Overview (Krista Ried)

4. Guidance & Counseling Certificate/License (Beatrice Harrison)
4 pathways to becoming a school counselor: a) certified teacher with counselor endorsement, b) school counselor license from counseling program c) preliminary employment authorization with institutional recommendation d) or temporary authorization for out of state applicants.
5. School Psychologist and Administrator Certificates (Rosheeda Whitthorne)
Administrator certification – note date change to January 31, 2009 on the draft slides which were sent earlier. There is not a 5-year window for recommending individuals for certification after completion of the program, the institution may make recommendation to MDE based on their program. If a person met requirements for an endorsement prior to Aug 16, 2006, when yours was an approved program for that endorsement, you may make that recommendation now at your institutional discretion. Administrator certification is a voluntary program at MDE, but a district may require certification at their discretion.
6. ESEA/NCLB Highly Qualified (Krista Ried)
Teachers of core subject areas must meet the requirement of Highly Qualified. You cannot be highly qualified to teach subjects which you are not certified, authorized or endorsed to teach. Examples include math and theatre. Drama is the study of literature, probably best taught by a BA or BX endorsee. A major in music can mean you are highly qualified in theatre. Review the “Classes that can be taught…” file.
7. Special Education Teachers
Key question in special education is to determine the placement level (elementary or secondary). The elementary MTTC exam can be used to establish HQ in a wide range, including grades 9-12 when every student takes the MI-access. Remind students that they will not add the elementary endorsement, but it can be used to document HQ status. The special education instructor does not have to be HQ when they are not responsible for direct instruction, when they work with a general education teacher providing support and resources/strategies and tools for working with students with special needs. Refer to the guidance document from the MDE website: www.michigan.gov/teachercert then link for “NCLB & Highly Qualified…” then scroll down to “Special Education”
8. 2009 Reading Requirement (Krista Ried)
The new reading requirement which requires an advanced reading course will be in place July 1, 2009. Teachers MAY apply early to avoid this, at the risk of losing years of valid certification. Provision or professional renewals do not require this course. List of approved courses is on the main www.michigan.gov/teachercert web page.
9. Audits of Certification Recommendations (Beatrice Harrison)
Six audits completed in 2008, letters sent from MDE to the institutions. Goal is to complete the audits by mid-summer.
10. Professional Practices & School Safety Legislation (Stephanie Whiteside)
All school employees must have submitted a digital fingerprint scan by July 1, 2008 – public and non-public schools alike. A review of the process in two cases 1) The DUI. It must be sent on a separate paper roster and a 90-day letter will NOT be sent. It will be hand-reviewed at MDE – that is all we should disclose since the MDE scan may uncover another situation. 2) The Third DUI – a felony. Go through the process, submit court documentation, a meeting will be held with the MDE, don’t issue a 90-day letter. In both cases, process the paperwork. MDE is governed by the legislation in place at the time of certification or when legislation changes – no advice or guidance can/should be given regarding what will happen in the future. Do not give examples of criminal convictions on the admission paperwork. Listed Offense people should NOT be admitted to the program since they cannot be worked in a school setting in any capacity. What to do when a candidate claims the case was expunged? Ask for a copy of the documentation that supports the claim, e.g. bring the court records – a Discharge from Probation sheet. The JOS does not have to be certified, just a clean copy. Obtain a copy from the District Court of the city where the conviction occurred. Question: convictions prior to age 18. Juvenile convictions were processed in Probate (Juvenile) court and the records are sealed but they will STILL have the paperwork – we need to ask for it. Deferred sentencing or delayed sentencing (spousal abuse, or drug) which generally means that the charges will be set aside if they meet the requirements/conditions of the court.
11. Questions & Comments

2:05 p.m.
Adjournment
