Clinical Experience Advisory Committee
March 14 2012
Alumni Suite KSC

· Welcome and Introductions

· Update on the Teacher Performance Assessment Pilot and

 the new Education College Report Card. Video permission.
· How can KSU assist in the implementation of the new District

Report card this fall?
· Year 1 of the new standards based student teaching assessment that we used this year with all the student teachers. What’s missing?

· Copies are with this agenda.

· Your items or updates.

Thank you all for your service this year on the committee. Once placements are finalized for Fall representatives from the 10 largest placement sites will be asked to serve on this committee.

Next meeting will be October 16 or 17 or 18 at 4:30 here in the KSC. (We will choose the date at the meeting.)
Have a wonderful spring and summer.

See you all in the fall.

