


University of Louisiana at Monroe
College of Education and Human Development (CEHD)
Conceptual Framework and Dispositions Committee
Agenda
November 5, 2008

Sign In

Examine documents from Value-Added Qualitative Research Team - Dr. George Rice
Dispositions Assessments Aligned with Teacher Standards (DAATS) Battery (2007-8) Judy R. Wilkerson and W. Steve Lang
1. Classroom Disposition Checklist(CDC)
2. Belief About Teaching Scale (BATS)
3. BATS Answer Key with Associated INTASC Principles

Conceptual Framework – Dr. Dorothy Schween
1. Evolution from Simple to Complex
2. Need to convey conceptual framework in a simplified manner for all stakeholders - (CEHD, CA & S, ULM, community partners, community at large)
3. Current Concerns:
		General Studies (term)
		Instructional Cycle (repetition in graphic)
		Diversity – (inclusion in graphic and narrative)
		Technology – (inclusion in graphic and narrative)
	
Adjourn


Next meeting: Wednesday, November 12, 2008, 4:00 Strauss Hall 105
	


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

