USM/MICUA Education Deans & Directors Meeting
Friday, October 3, 2008
1pm – 3pm
Loyola College Graduate Center

MINUTES
Present: Kathy Angeletti, Susan Arisman, Candace Carcaco, David Cooper, Mike Evanchik, Mickey Fenzel, Teresa Field, Diane Hampton, Deborah Kraft, Ray Lorion, Frank Masci, Dennis Pataniczek, Tom Proffitt, Henry Reiff, Jeannette Rogers-Dulan, Nancy Shapiro, Rachel Sholz, Traki Taylor-Webb, Margaret Trader, Donna Wiseman, and Ken Witmer

Staff: Danielle Susskind
Welcome and Introductions

· New Deans- Traki Taylor-Webb from Bowie and Henry Reiff from McDaniel College

Approval of Minutes- Approved
TEACH Grant (Donna)

· At UMCP only being provided for masters certification this year

· Frostburg are starting with people who are accepted into the program (late sophomore/early juniors)

· Two year colleges (Montgomery and Anne Arundel Community College) are using this as a recruitment tool, offering this scholarship to their students as freshmen…concern about students who are coming onto campus with $8000 already and if they don’t make it into our programs or don’t transition well, then they are in debt.

· Consensus to bring it up at the AAT Oversight Council Meeting and to raise directly at the CAO’s meeting
New HEA Legislation (Nancy/Dennis)

· WESTAT asked for feedback for seven questions- wanted to deal with IHE questions this afternoon (and state questions this morning)- written responses are due by October 8th (Hearing in D.C. from 9-4- folks can testify- first come first serve, sign up starts at 8:30)
· Common Definitions

· Example: How do you define 100% finished with non-clinical coursework?- those in student teaching are technically finished- this needs a common definition- the answer may be that we don’t report those people
· Terms:

· Accountability Section- Section 205-

· When is 100% of non-clinical work finished?

· Look at AACTE language and use their reasoning in our response
· Alternative pathways need to be commonly defined

· Need to start thinking about how we will set reasonable goals for recruiting in critical shortage areas

· Everyone should look through this language and go in and make comments on the web- go through and read middle column, circle whatever you are wondering what they mean because it will matter how WESTAT defines the term- if you want to send terms and questions to Nancy, then Nancy will send it back to the listserve – USM will set up a blog to post these comments
· If you bring a list of your graduates and their social security numbers, MSDE can tell you which of your graduates are certified, employed in the state, etc. – John Smealie brokered this deal- the issue here is that you have to give social security numbers
· Can we ask this information from other states?

· Data

· David’s Proposal

· What’s currently available?

· What’s currently available, but not accessible?

· What’s not accessible that we’d like?

· Each Dean should begin answering the three tiers in David’s proposal and send it to Nancy Shapiro

· Jacob France Institute creates a black box for social security numbers- it doesn’t become public or part of a data base

· We need to get this on the MSDE D&D agenda- perhaps after the election to see if this gets withdrawn or not

· This should go on PISTEB’s agenda to alert them that we want to work with them on this

· We should offer to submit our information on excel spreadsheets to facilitate an easier analysis of the data

Teacher Professional Development Advisory Committee (Tom Proffitt)

· This group has been meeting for 6+ years- co chaired by Hanna Mawhinney, Jackie Haas, Bruce Haslam, and Colleen Seremet – they have put out several documents that have been adopted
· The group is interested in how graduate course work is specifically linked to PD standards (e.g. program review within accreditation documents) –program specific, not syllabi specific
· Conversation about how limited accreditation standards we already use actually align with their standards

· They have the support of the Instructional Division of MSDE behind them

· Perhaps we should ask Hanna to come talk to this group at a later date
AIMMS (Nancy)

· Jim Foran invited Nancy to the AIMMS group to present on what we are all doing to recruit minority teachers

· Nancy sent a note around and has been gathering information from each institution on what is being done

· Context- Achievement Initiative for Maryland Minority Students (AIMMS)- there is a steering committee and a smaller group with high profile folks- basic task of this group is to serve as an advisory council to Nancy Grasmick- she charges them annually

· This year they were charged at looking at the recruitment of minority teachers

· Coppin is starting a Teacher Institute – a comprehensive hands on working with kids from the time they enter until they get through the teacher education program-
· We might want to get data on attrition by race and gender – attrition has been added to the Teacher Staffing Report

Governor's STEM (Nancy)

· Governor, through the P-20 Council charged a committee with looking at STEM issues- education STEM issues and workforce STEM issues, science/technology transfer issues and the infrastructure needed to make sure that we in MD can be competitive with the best labs (so investments in labs, etc.)

· High Level Task Force- all Governor’s appointments- chaired by Brit Kirwan and June Streckfus- has lots of CEOS on it as well

· Task Force is meeting on November 20th for first time- steering committee met and decided on following issues

· How do we get more STEM majors?

· How do we do PD for teachers in STEM?

· How do we get SDTEM majors to want to be teachers

· Committee will meet and make recommendations and hopefully there will be funding of recommendations to go into the higher Ed system

Teacher Shortage Task Force Report and GWIB Report (Nancy and Candace)

· Lots of overlap between the two reports- everything in GWIB is more detailed in TSTF
· Nothing new in TSTF- but a higher powered group that validated what we have said we need to do- brings us out of the margins and into the mainstream

· We should produce a short white paper focused on retention v. recruitment- we can recruit STEM teachers, but they will leave to work in industry

· Numbers overall in teacher Ed programs are down (except Towson)

· McDaniel has done focus groups with kids asking why they don’t want to teach

· Doesn’t pay enough

· Coming from those in the profession who are unhappy

· Raises issues about school leadership and creating a culture that teachers want to stay in

· Salisbury had a meeting with principals of schools on the Eastern shore and had them bring a minority person from their school that could be a leader and then talked to them about why we need them- very unabashedly

· We have to modernize schooling- the world is changing faster than the schools- add technology and new ways of delivery- schools need to take on a different identity and culture

· Learning from the future- plan for things we don’t know are there

· This group should sponsor one or two public forums to talk about schools of the future, school as community, etc. – can invite superintendents, legislators, and principals- perhaps having regional forums and speak to issues in each region of the state and then bring all those issues together

Wrap up from this Morning’s meeting

· Jennie mentioned a Middle School Ad Hoc committee- want 2 reps from USM and 2 from MICUA
· Anyone interested should let Nancy and Diane know and can represent this group and speak for and with this group

· Redesign should partner with GWIB to fight for active participation with MHEC

Leadership for the Ed Deans group (Nancy)-

· MICUA Folks should send nominations or volunteers to Diane Hampton to identify and vote on next replacement chair- will rotate in when Sister Sharon is not available and then be a full chair next year. We are looking for a MICUA person and we will vote over email- will introduce at next meeting in December.
December Meeting of this Group

· The MSDE Ed Deans meeting is just a four year meeting- Sister Sharon and Donna will negotiate the agenda and have this meeting at the same time- make it a common meeting

· Engage John and Jim about David’s Proposal (JoAnn Erickson and Leslie Wilson should also be present)

· Ask Colleen Serenet and Clara Floyd to attend and talk about the Teacher Professional Development Advisory Committee

PAGE
Page 2 of 5

