Agenda CEAC

Friday, October 5 @ 10:00 Room 308 White Hall (conference room in Office Student Services)

Committee Members: JoAnn Smith, Connie Collier, Trish Koontz, Mary Allen-Huffman, Mike Mikusa, Averil McClelland, Janice Hutchinson, Joanne Arhar, Nancy Barbour, Melanie George, Ramona Freeman, Robin Vande Zande, Nancy Barbour, Becky Morsefield, Deb Eli, Linda Walker, Becky Chism, Gina Symsek, Wendy Bedrosian, Bette Brooks, Alicia Crowe, Judi Mellilo

The need for a principal from KAPEP to serve on this committee- If you have name/contact for this possibility, please bring to meeting.

Student Teaching Assessment Tools

NCATE: Standard 3: Review

Review Rubric for 3a: Collaboration between unit and school partners

Grid of work accomplished and to be done for 3a.

Prioritize activities to be done/evidence collected to ensure "acceptable" rating for Standard 3a

Student Teaching Assessment Forms for Spring 08

Opportunities for Revision of Teacher Candidate Mid-term/Summative Assessment (Joanne Arhar). Any revisions to Teacher Candidate Assessment must be submitted to Brian DeHoff prior to Thanksgiving Break.

Name of Form	Form completed by	Format for completion of form beginning Spring 08
Teacher Candidate Assessment	University Supervisor	Online
Midterm Form	Cooperating Teacher	Paper form
Teacher Candidate Assessment	University Supervisor	Online
Summative Form	Cooperating Teacher	Paper form
Final Student Teaching	University Supervisor	Online
Statement	Cooperating Teacher	Paper form
Cooperating Teacher Evaluation	Cooperating Teacher	Paper form
Of University Supervisor		
Teacher Candidate Evaluation of	Teacher Candidate	Online
University Supervisor		