UHWO Education Division Meeting

Friday, February 3, 2012
Meeting began: 9:05 a.m.
Present: Susan Matoba Adler, Mary Heller, Jeanne Iorio, Rick Jones, Paula Mathis, Julia Myers, Jonathan Schwartz, Kristen Urata
I. Approval of Minutes From 01/13/12 Meeting
a. The minutes were approved unanimously as written.
II. ADP Update- Rick
a. Rick announced that he made adjustments to the predicted enrollment and faculty needs in the ADP. Across campus, it is predicted that we will need 55 FTE over the next five years (18 new hires in the same time period specifically within the Education Division). Other divisions are using results from the ML/SEC interest survey (sent to all UHWO students last semester) to justify increasing their faculty numbers (i.e., English faculty). The updated ADP is posted in the “Resources” folder in the division page on Laulima.
III. Coordinator Search Update- Rick
a. The search committee identified three candidates to invite to campus for an interview. The interview dates will be on 02/09 (Thursday), 02/13 (Monday), and 02/21 (Tuesday). Rick arranged a block of time for all division faculty to meet each of the candidates during their campus interview. At that time, the faculty will learn the candidate’s name. As there are many confidentiality policies with searches but not very much clarity, Rick will contact Janice in HR to find out if their CVs can be shared with the faculty on the day of the candidate’s interview.
IV. Middle-Level/Secondary Program Proposal Update- Mary

a. The program proposal was revised and sent to CCAO on Wednesday (02/01). CCAO will meet next week. The proposal must be approved during this next meeting in order for the program to be included in the 2012-2013 academic catalog.
b. Students who transfer from LCC will end up taking more credits for the B.Ed. than a student who enters a middle level or secondary program at UHWO as a first time freshman since LCC students will not have the content courses completed prior to transferring to UHWO. However, there are multiple instances where ML/SEC students can take a course to satisfy two degree requirements (i.e., HAP and DL gen ed).

V. NCATE- Mary
a. Mary announced that the EDEE program has achieved “national recognition” by ACEI, a critical step in the NCATE accreditation process. All standards were met and the report can be accessed at the AIMS website. Refer to Mary’s e-mail sent yesterday for web link and login information.
b. Next NCATE meeting is 02/23/12. Until then, Mary asked that EDEE faculty submit their comments/answers (regarding what the program does best for each of the standards) in the Institutional Report on the AIMS website. Also, list work in progress (not already published) and upload syllabus in Laulima for every course you teach (including those you may not be teaching this semester).

VI. Course Syllabi—UHWO Template – ILO/DLO/CLO- Examples

a. Susan reported that faculty need to add various learning outcomes (ILO/DLO/CLO) to their respective course syllabi. Those learning outcomes, along with the template of the course syllabi approved by faculty senate, are included in today’s agenda packet. Mary indicated that since our division has only one concentration, the DLO and CLOs are the same.
VII. New Course Proposal: Action Research- Mary
a. Mary completed the CC1 form for the Action Research course and was passed around for faculty approval and signature. The course will be EDUC 495; EDUC prefix refers to professional development.
VIII. CC2 Course Modification: ECED 440 pre-requisite
a. Susan announced that a CC2 form will be submitted to slightly modify the ECED 440 pre-requisite. The pre-requisites are all ECED courses and should be completed just before student teaching. The current pre-requisite is completion of lower level ED courses.
IX. Catalog Descriptions (p. 41)

a. Mary’s e-mail clarified this agenda item so was not discussed.
X. Staffing Change for Middle/Secondary- Rick Jones to lead the transition

a. The Chancellor has approved an internal transfer for Rick to lead the ML/SEC programs as his teaching background is 5-12 science education and is looking forward to teaching science methods to ML/SEC students. However, he will continue to teach EDEE science methods until additional science education faculty are hired.
XI. New Faculty Position: Assistant/Associate Professor of Educational Foundations

a. Susan announced that the following have been selected to serve on the search committee: Jeanne Iorio (chair), Jonathan Schwartz, Emily Nye (No’eau Center), Garyn Tsuru (UHWO PSY professor), and David Ericson (UH-Manoa Educational Foundations professor). The person hired for this position will be responsible for teaching across all concentrations (elementary, middle, and secondary). Mary emphasized that the person should have a middle level foundations background since it is an area that none of the current faculty would teach.
XII. Practicum Development Team for Fall 2012

a. Susan announced that the administration has supported the hiring of Steve Shiraki (DOE administrator; teaches at UH-Manoa) to teach Block 1 practicum next semester. Julia will teach Block 2 practicum, and Susan will teach Block 3 practicum. They will work together to have the multiple strands incorporated in practicum.
XIII. “Remote” Student Teaching- Susan

a. A teacher candidate has been approved for a “remote” student teaching semester in Houston next semester. The candidate is a military spouse and will be moving to Houston after the Spring 2012 semester.

b. In Fall 2012 she will be one of only two student teachers.

XIV. Handbook
a. Julia has taken back responsibility of finalizing the handbook (to be included in the NCATE exhibits). The idea is to make it user friendly for the teacher candidates. Forms currently included in the draft will be deleted and will be replaced with online links to the forms that could be accessed by teacher candidates, faculty, and mentor teachers alike.

Meeting adjourned: 10:26 a.m.
