

IMTE BUSINESS MEETING
OCTOBER 18, 2014

Agenda

- Introduction
- Minutes from October 19, 2013
- Treasurer's Report
- Membership
- Elections
- ISBE Updates
- Summary of August CCSSM Workshop
- Planning for next CCSSM Workshop
- Support of another Mathematics Teacher Educator Summit
- Announcements
- Open Discussion

Current Board

- President: Todd Oberg
- Secretary: Jackie Murawska
- Treasurer: Barbara O'Donnell
- 4-Year College/University: Dianna Galante & George Reese
- 2-Year College: Catherine Moushon
- Professional Development Consultant: Sharon Rak
- ISBE/IBHE/Government: Claran Einfeldt
- K-12: open

Board Members Retained

- President: Todd Oberg **Fall, 2015**
- President Elect:
- Secretary: Jackie Murawska **Fall, 2015**
- Treasurer:
- 4-Year College/University: Dianna Galante **Fall, 2015**
- 2-Year College:
- Professional Development Consultant: Sharon Rak **Fall, 2015**
- ISBE/IBHE/Government:
- K-12:

New/Re-elected Members

- President Elect: Astrida Cirulis **Fall, 2018** (full term – **Pres. Elect, Pres., Past Pres.**)
- Treasurer: Barbara O'Donnell **Fall, 2016**
- 4-Year College/University: Tammy Voepel **Fall, 2016**
- 2-Year College: Catherine Moushon **Fall, 2016**
- ISBE/IBHE/Government: open
- K-12: Kelly Remijan **Fall, 2015**

ISBE Updates

- TAP Test – 5 attempt limit rescinded
 - ▣ ACT (22 composite plus 19 writing)

- Switch from CPDU's to professional development hours
 - ▣ 120 professional development hours every 5 years
 - ▣ Exception is National Board teacher who needs 60 professional development hours every 5 years
 - ▣ Administrators have specific professional development hour and coursework requirements

ISBE Updates

- Licensee's professional development activities shall align with one or more of the following criteria:
 - ▣ Activities are of a type that engages participants over a sustained period of time allowing for analysis, discovery, and application as they relate to student learning, social or emotional achievement, or well-being;
 - ▣ Professional development aligns to the licensee's performance

ISBE Updates

- Continued
 - ▣ Outcomes for the activities must relate to student growth or district improvement
 - ▣ Activities align to State-approved standards
 - ▣ Higher education coursework

ISBE Updates

- Approved providers shall make available professional development opportunities that satisfy at least one of the following:
 - ▣ Increase the knowledge and skills of school and district leaders who guide continuous professional development
 - ▣ Improve the learning of students
 - ▣ Organize adults into learning communities whose goals are aligned with those of the school and district
 - ▣ Deepen educator's content knowledge

ISBE Updates

- Continued
 - Provide educators with research-based instructional strategies to assist students in meeting rigorous academic standards
 - Prepare educators to appropriately use various types of classroom assessment
 - Use learning strategies appropriate to the intended goals

ISBE Updates

- Continued
 - ▣ Provide educators with the knowledge and skills to collaborate
 - ▣ Prepare educators to apply research to decision-making

Common Core Workshop

- Summary of August workshop and discussions

- Planning for next workshop
 - When
 - Where
 - Host
 - Topic/focus

Mathematics Teacher Educator Summit

- What do educators want and need
- Challenges that need to be addressed
- Topics/focus
- Monetary support

Announcements

- ISMAA Annual Meeting
 - March 27-28, 2015 @ Northern IL University
 - Two one-hour sessions
 - PARCC updates
 - edTPA overview with focus on academic language

- IMTE and IACTE coordinate on Common Core Math sessions or workshops

Open Discussion

- What topic(s) do you want to discuss?
- What do you want to ask or what do you want to know?
- What can I try to find for you?