Clinical Experience Advisory Committee
March 14 2012
Alumni Suite KSC

· Welcome and Introductions
13 members were present. School districts represented included: Ravenna, Akron, Bedford, Tallmadge. Hudson, Cuyahoga Falls.

· Update on the Teacher Performance Assessment Pilot and

 the new Education College Report Card. Video permission.

Dr. Arhar distributed information on the Teacher Performance
Assessment and our experiences to date with the pilot. KSU will move
toward full TPA implementation in all programs in the fall. She also gave
a highlighted copy of a document discussing data and video security
prepared by the TPA vendor Pearson. The handouts are here.
· How can KSU assist in the implementation of the new District

Report card this fall?
Dr. Arhar offered the assistance of KSU EHHS in helping the districts within the limits of our resources. She spoke of the past and upcoming academies with our KEEP partner districts as examples of how we can help provide professional development to districts.

· 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.
We reviewed our current standards based midterm and summative assessment and talked of this meetings buzzword: “withitness” as

an important quality needed by a student teacher for success ,but often not easily quantified. Dr. Arhar explained our disposition process as well as touching on some of these items. A committee will be meeting in April here at KSU to make modifications in the assessment instrument. We want the students to be ready for residency when they leave.
· Your items or updates.

Karen Gegick from Akron Public brought up their requirement that student teachers have completed the Praxis 2 before they begin to student teach. She wants to be certain students have content knowledge and this assures all candidates from all institutions are treated equally.
Dr. Arhar indicated that we would do what the districts want in this area. No other district present at the meeting currently requires this as a prerequisite for placement.
Joanne also mentioned the need to move in new directions in the student teaching area especially in the placement of our students in a co teaching model where there is more collaboration and modeling between the school district teacher and the student teacher.
(Note: I found this article on line about co -teaching at Millikin University:

It's basically two teachers, meaning the teacher candidate and the teacher, sharing the classroom as two teachers would," said Connie Newtson, field placement coordinator at Millikin.

In the traditional model of student teaching, the student observes for a few weeks, then gradually takes on teaching duties, teaching alone only for the last few weeks of a semester, and is under the direction of the cooperating teacher. In co-teaching, the teacher candidate is treated as a fellow professional, and the two work together on lesson plans, classroom management and daily duties.

"What I like about co-teaching is the children get to experience having two teachers from the very beginning," said Anita Schwartz, who teaches at Franklin School and is the cooperating teacher for Millikin student Michelle Brown. "The kids know from day one that there are two teachers, and they have great respect for them. We share things. We share lesson plans. When one of us is teaching, the other can help children.")
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.

