Minutes 4.9.13

[bookmark: _GoBack]  GCEC Regular Meeting
Tuesday, April 9, 2013
5:30 p.m., UOG, SOE Building
MINUTES
 
I.          CALL TO ORDER / ROLL CALL OF MEMBERS
Vice Chair Artero called the meeting to order at 5:30 p.m., Tuesday, April 9, 2013 at UOG, SOE Room 104A, Mangilao.
 
Commission Members
Present: Margie LG-Artero, Lisa Baza-Cruz, Gayle Hendricks, Lawrence Kasperbauer and Jesse San Nicolas.
Absent: Connie Guerrero (Family Illness) and Roberta Abaday (Off-island)
 
Others Present: GEB Chair Dr. Jose Cruz, UOG – SOE Dean Frankie Laanan, Joann Muna (GCC Rep.) and Antonette Muna-Santos (GDOE). 
  
Motion by Kasperbauer and seconded by Hendricks to have an Excused Absence for Guerrero and Abaday. APPROVED.
 
II.        APPROVAL OF MINUTES
 
Motion by Hendricks and seconded by Kasperbauer to approve the minutes subject to any minor technical corrections. APPROVED.
 
III.       REPORTS
 
A.    TREASURER’S REPORT
Kasperbauer discussed how the office is operating frugally and how the Fees collected is partially funding operations. 
 
Motion by Kasperbauer and seconded by Hendricks to accept the Treasurer’s report. APPROVED.
 
B.     CHAIRPERSON’S REPORT
No report.
 
C.     EXECUTIVE DIRECTOR’S REPORT
From Feb. 7 to Apr. 3, 2013, the Commission issued 47 certificates, granted 2 Extensions and denied 3 Extension Requests. The office received 325 telephone calls, 134 walk-ins and 360 emails.  

Santos attended the following meetings.
· Feb 13 & 27 meetings conducted by Hendricks for the adoption of the Praxis II Family & Consumer Sciences Test.
 
· Mar 5 conference call with Ralph Tesauro of ETS regarding satisfaction with their services.
· Mar 6 GSA Training at Adelup for the new telecommunications services.
· Mar 20 PRAXIS webinar on Pre-Service Portfolio at 4 am.
· Mar 25 DOE Stakeholder outreach for the Revised Teacher Evaluation Program.
· Mar 27 with John Salas on the Mar 28 meeting agenda.
· Mar 28 with the Council on Post Secondary Institution Certification where approval was granted to:
· Pacific Intercontinental College from Korea
· St. Isidore University – Guam from the Philippines.
· Relay for Life meetings at Adelup.
 
Responded to NASDTEC surveys from
· Louisiana on recruitment,
· Vermont on Elementary certification and Common Core Standards,
· Louisiana on Career & Technical certificates for Oil Patch Preparation, and
· certification process for military service person spouses.

· Mar 15, 18 & 29 – Relocated upstairs due to the termite problems at the office. The termite infested shelves were removed, the floor and walls were treated and painted, and they also installed new floor tiles on the damaged area. We are waiting for the open shelves to be moved to our office. 

Dr. John Sanchez, Dr. Michelle Santos and Ronald Canos (Simon Sanchez Master teacher and UOG Adjunct Professor) were nominated to the Pre-Service Portfolio ETS Policy Advisory Group for teacher preparation. ETS is currently finalizing the list of participants.
 
Certification Officer – DOA will close the position next week.

Future events:
· April 22, 2013 - Deadline to submit the STATEMENT OF DISCLOSURE OF CONFLICTS OF INTEREST FOR GOVERNMENT BOARD AND COMMISSION MEMBERS
· April 30, 2013 - Pre-Conference Virtual Workshop: PRAXIS 101
· June 9 – 11, 2013-  NASDTEC Annual Conference in Austin, Texas

D.     SUB-COMMITTEES
No Report.

            E. LEGISLATIVE LIAISON
No Report.
 
IV.       OLD BUSINESS
A. Draft – RULES GOVERNING THE STANDARDS OF PROFESSIONAL CONDUCT FOR GUAM EDUCATORS
Santos is working on the AG Office’s recommended changes.

B. List of Praxis II Content Tests
Hendricks recommended the adoption of the Praxis II Family & Consumer Sciences test with the passing score of 153 (Hawaii). This will start in the Fall so the students can take the test here rather than travel to Hawaii. There are 5 students who need to take this test to graduate during the next school year. 

Motion by Kasperbauer and seconded by Baza-Cruz for the Praxis II Family and Consumer Science passing score of 153. APPROVED. 

Santos reported the following from ETS.
1. Education for Young Children (5024) will start on Jan. 2014 and a Multi-State study is scheduled for September 2013.
2. English Language Arts: Content Knowledge (5038) starting Oct. 2013
3. Mathematics: Content Knowledge (5161) starting Oct. 2013.
4. New Praxis I tests will commence on Oct. 2013. 

New titles that states may adopt:
1. Assessment of Signed Communication – American Sign Language (0632)
2. English Language Arts: Content and Analysis (5039)
3. Middle School English Language Arts (5047)
4. Middle School Mathematics (5169)
5. Psychology (0391/5391)
6. Teaching Reading: Elementary Education (5203)
7. Special Education: Teaching Students with Behavioral Disorders / Emotional Disturbances (0372/5372)

Hendricks stated that there is a need to adopt a Health exam. She will also study the possible adoption of the Middle School Math test.

Motion by Hendricks and seconded by Kasperbauer to adopt the passing scores of 167 for English Language Arts Content Knowledge and 160 for Mathematics: Content Knowledge. APPROVED. 

C. Requiring Praxis II Content Tests
Laanan discussed how GCEC needs to align the requirements for certification with SOE by requiring passing the Praxis II Content Test. Passing the test proves that the teacher is Highly Qualified and guarantees that they have mastery of their subject. 

Hendricks explained that a law is needed to add this requirement. 

Motion by Hendricks and seconded by Baza-Cruz for GCEC to add passing the Praxis II content test as a requirement for certification. APPROVED. 

D. Postpone implementation of  the new Praxis I tests
Santos reported that the new Praxis I test incorporates Common Core. ETS is allowing states to offer both the old and new Praxis I tests for a year. The recommended passing scores for the new test are 156 for Reading, 162 for Writing and 150 for Math. Fernandez requested GCEC to postpone for a year since GDOE will only implement Common Core this Fall.  Guam has the option to continue with the old test for 1 year.  After a few months that the new test has been launched, ETS will send Guam statistical data on the scores.

V. 	OTHER
Dr. Cruz expressed his desire to receive a formal reply for his petition to reconsider the Praxis I scores. Artero replied that the commission discussed this issue with the petitioners at two (2) commission meetings. Kasperbauer stated that the Guam Education Board representative was present at the meetings and should have shared the minutes with him. Hendricks stated that GCEC adopted the scores that the Guam Education Board approved in 2002. 

Motion by Hendricks and seconded by Kasperbauer to send a formal condolence to Guerrero for the passing of her husband.  APPROVED

VI.       ANNOUNCEMENTS
            No announcements.
 
VII.     EXECUTIVE SESSION
 
VIII.    Adjourned at 6:35.m.
 
             


[bookmark: 13ebff15d6cab34c__GoBack]Next meeting scheduled for May 14, 2013.

2


  

GCEC Regular Meeting

 

Tuesday, April 9, 2013

 

5:30 p.m., UOG, SOE Building

 

MINUTES

 

 

 

I.

         

 

CALL TO ORDER / ROLL CALL OF MEMBERS

 

Vice Chair Artero called the meeting to order at 5:30 p.m., Tuesday, April 9, 2013 at 

UOG, SOE Room 104A, Mangilao.

 

 

 

Commission Members

 

Present: Margie LG

-

Artero, Lisa Baza

-

Cruz, Gayle Hendricks, Lawrence 

Kasperbauer and Jesse San Nicolas.

 

Absent: Connie Guerrero (Family Illness) and Roberta Abaday (Off

-

island)

 

 

 

Others Present: GEB Chair Dr. Jose Cruz,

 

UOG 

–

 

SOE Dean Fr

ankie Laanan

,

 

Joann 

Muna (GCC Rep.) 

and 

Antonette Muna

-

Santos (GDOE). 

 

 

 

 

Motion by Kasperbauer and seconded by Hendricks to have an Excused Absence 

for Guerrero and Abaday. APPROVED.

 

 

 

II.

       

 

APPROVAL OF MINUTES

 

 

 

Motion by Hendricks and seconded by K

asperbauer to approve the minutes subject 

to any minor technical corrections. APPROVED.

 

 

 

III.

      

 

REPORTS

 

 

 

A.

    

TREASURER’S REPORT

 

Kasperbauer discussed how the office is operating frugally and how the Fees collected is 

partially funding operations. 

 

 

 

Motion by Kasperbauer and seconded by Hendricks to accept the Treasurer’s 

report. APPROVED.

 

 

 

B.

     

CHAIRPERSON’S REPORT

 

No report.

 

 

 

C.

     

EXECUTIVE DIRECTOR’S REPORT

 

From Feb. 7 to Apr. 3, 2013, the Commission issued 47 certificates, granted 2 Extens

ions 

and denied 3 Extension Requests. The office received 325 telephone calls, 134 walk

-

ins 

and 360 emails.  

 

 

Santos attended the following meetings.

 

·

 

Feb 13 & 27 meetings conducted by Hendricks for the adoption of the Praxis II 

Family & Consumer Sciences 

Test

.

 

 

 

