Clinical Experience Advisory Committee Meeting Minutes
October 19, 2010 4:30-6:30PM

Kent Student Center

Buffet supper provided by the College of Education was served by the Kent State Dining Services.

All members present introduced themselves and their roles at their respective places of employment

Bette Brooks

Leah Travis Bea Flarida

Connie Collier

Lori Slattery

Juliann Dorff

Becky Morsefield

Janice Hutchison

Sue Kegg

Sally Childs

Jim Knapp

Absent

Angela Desai

John Sheets

Cynthia Symons
Deb Siegel

Mark Leventhal
Gail Martino

Paula Snyder
Susan Grogan Johnson
Andrea Shearer
Items Discussed

Dr. Collier and Dr. Hutchison reviewed the status of the revision of the Student Teacher Assessment process to bring it into line with the new Ohio Educator Standards. Currently we are waiting to proceed until we see if some standardized state wide rubric/process will be implemented that would then flow logically into the new residency program assessment.

Meanwhile we are incorporating the new terminology into our program… such as reflective log.

There will be more on this, hopefully, at our Spring Meeting.

Jim indicated partner teacher requests (spec ed/reg ed) had been sent to two districts (I each) that had expressed an interest. One of the problems is that many of the districts that expressed an interest are a distance from KSU and are not on our students top three choices.

He also indicated that he is advising students at the orientation meetings (which occur 12-18 months before student teaching) that Northeast Ohio resident students live at home during student teaching to make securing a placement easier.
Districts present could not definitively talk about staffing for Fall11/Spring 12 but felt they were pretty much at minimal staffing in many areas and there was not much more to cut. Jim informed them our enrollment was increasing and that we would have to widen the number of districts used (60-70) in a typical semester since it was doubtful the regular districts we use will be able to absorb everyone.

Jim asked about our current two page student placement profile that is sent when requesting a placement. Districts were OK with this but comments were made that these are often not completed with a lot of student thought and contain spelling and grammatical errors. Jim indicated that he reviews the importance of these at the orientation meeting and encouraged placement officials to return them to him with their concerns so he could call in the student to counsel them. Ravenna had asked about background checks prior to accepting placements and Jim reiterated the EHHS policy is that background checks belong to the students and that we do not routinely look at them unless the student asks us to review. Jim does provide the ODE materials in his office that list problematic offenses and encourages students to come in and review. If any district wishes to see the background check prior to accepting a placement, Jim‘s office will contact the student and ask them to take it to the district for review. Many districts now interview student teachers prior to placement to see not only background checks but also student teacher/co-op teacher compatibility. [One thing that didn’t come to me during the meeting, due to brownie overload, was putting the Cooperating Teacher school e-mail on the form.]
As to the question of how to orient new or existing cooperating teachers, it was suggested that we could do area meetings where CT’s in one county or area could come together and we would go to them. Doing a webinar and then archiving that to allow CT’s to view during a time convenient for them was also suggested. Dr. Hutchison asked the district personnel to check with a few of their cooperating teachers to see what more can be done for them by us!

Our next meeting will be on Thursday March 10 at 4:30 at the Kent Student Center. Buffet supper will be served. I will ask for RSVP in early March.
Thanks to all of you for attending and we look forward to seeing all of you in the spring. Have a wonderful upcoming holiday season!
Jim Knapp

October 22, 2010

