


CEHD Conceptual Framework & Dispositions Committee

 Minutes

November 5, 2008, 4:00 p.m., Strauss Hall 105

Members Present: Dr. Wilson Campbell, Dr. Lynn Clark, Dr. Beverly Flowers-Gibson, Dr. Dorothy Schween, Dr. Ruth Smith, Mrs. Shalanda Stanley, Dr. Veronica Lewis, Mrs. DeWanna Greer, Dr. George Rice ,Dr. Debra Troxclair
Members Absent: Dr. Jeffrey Cass, Mrs. Ann Cook, Dr. Chris Dawson, Dr. Wilson Campbell, Dr. Beth Ricks, Mrs. Beth Smith, Dr. Leonard Clark, Dr. Sherlyn Powell, Dr. Ava Pugh
Item #1: Dr. George Rice presented copies of documents received by the LA Value-


Added Qualitative Research Team that are designed to measure dispositions of 


teachers.
Item #2: The committee discussed the contents of the documents and how they might be 


modified for use in our programs. Discussion included: using the instruments as 


presented, various modifications to the documents for our use, question as to what 


permission we have from a contract the state has with the authors of the 


instruments; using the detailed instrument (CDC) only in the final two semesters

 of our teacher preparation programs; using the instrument in the educational 

leadership program; use of the instruments by the classroom supervisors only with 

a less detailed one used by the university supervisor possibly based on the 

instrument but with only one score for each of the ten areas based on INTASC 

principles; Drs Schween and Flowers-Gibson plan to call Dr. Jeanne Burns office 

to learn the status of permission to use the instrument or a modification of the 

instrument; Dr. Rice stated that the Value-Added Research Team was scheduled 

to begin using the instrument for that project in January or February of 2009.

Item #3: Dr. Dorothy Schween presented a graphic representation of the unit conceptual 


framework, a descriptive narrative and suggestions that were made during the 


May 13, 2008 NCATE retreat to change/modify the conceptual framework.

Item #4: Dr. Schween asked the committee to examine the documents and offer 


suggestions to provide concise, clear explanations of the conceptual framework 


without long, detailed wording. 

Item #5: Discussion about the conceptual framework and how to simplify the explanation 


ensued and included but is not limited to: question as to whether there is a need to 


refer to the terms process, product and context; clarification of the components of 


the graphic; suggestion by Dr. Lynn Clark that we use the terms process, product, 


and practice to describe the three areas of the concept

Item #6: It was announced that the next meeting is scheduled for Wednesday, November 


12, 2008, 4:00 p.m., Strauss Hall 105 and to please complete the form provided 


for comments and suggestions to clarify the conceptual framework in a concise 


manner and bring it to the next meeting

Item #7: The meeting was adjourned

