	[image: image1.png]Professional Standards and Practices Board for Teaching
MISSION: To advance and support quality teaching and student learning in New York State through
initiating, influencing, and evaluating policy and best practice in the teaching profession

	Thursday, March 19, 2015
Education Building, Albany, NY MEETING AGENDA

	FULL BOARD MEETING 12:00 p.m. – 5:30 p.m. Room: EB 5 A/B

	SUBCOMMITTEE MEETINGS 3:15 p.m. – 5:00 p.m.

Higher Education Room: EB 5 C
Professional Practices Room: EB 5 A/B

	Call to Order / Welcome / Information Items

12:00 p.m. – 12:30 p.m.
	Presenters: Co-chairs Debra Calvino and Kate DaBoll-Lavoie
1. Review of Agenda
2. Approval of Minutes: January
3. Review of 2014-2015 Agenda Topics/Priorities document

	Update on Bilingual and ELL initiatives
12:45 p.m. - 1:45 p.m.
	Presenter: Tanya Amodio-Kovacs and Laura Arpey, Office of Bilingual Education and World Languages
Process: Discussion

Priority: P

	Update on Social Studies Framework

1:45 p.m. – 2:15 p.m.
	Presenter: Greg Alquist

Process: Discussion

Priority: O

	Field Supervision Document
2:15 p.m. – 3:15 p.m.
	Presenters: Co-chairs Debra Calvino and Kate DaBoll-Lavoie
Process: Discussion
Priority: P

	Subcommittee Meetings
3:15 p.m. – 5:00 p.m.

Higher Education

Professional Practices
	Result: Subcommittee Work

Process: Small Groups

Priority: P

Room: EB 5 C
· NYSTCE
· edTPA “Use of Materials” Memo
· Part 52, Part 80, Part 100 Regulations

Room: EB 5 A/B
· Teacher/Principal Leadership

	Subcommittee Reports

5:00 p.m. – 5:30 p.m.
	 Result: Report on Subcommittee Sessions

 Process: Report, Summarize, and share Recommendations

 Priority: P

Presenters: Co-chairs Professional Practices Subcommittee and Co-chairs Higher Education Subcommittee

	Adjournment

5:30 p.m.
	

	Friday, March 20, 2015
Education Building, Albany, NY MEETING AGENDA DAY 2

	FULL BOARD MEETING
	8:00 a.m. - 12:30 p.m., Room EB 5 A/B

	SUBCOMMITTEE MEETINGS 8:30 a.m. - 9:30 a.m., 10:30 a.m. – 12:00 p.m.

Higher Education Room: EB 5 C
Professional Practices Room: EB 5 A/B

	Call to Order / Information Items

8:00 a.m. – 8:30 a.m.
	Presenters: Co-chairs Debra Calvino and Kate DaBoll-Lavoie

1. Welcome
2. Review of Agenda

	Subcommittee Meetings

8:30 a.m. – 9:30 a.m.

Higher Education

Professional Practices
	Result: Subcommittee Work

Process: Small Groups

Priority: P

Room: EB 5 C
· NYSTCE

· Part 52, Part 80, Part 100 Regulations

Room: EB 5 A/B
· Teacher/Principal Leadership

	Update from Deputy Commissioner

John D’Agati, Office of Higher
Education

9:30 a.m. – 10:00 a.m.
	Process: Discussion

Presenters: John D’Agati, Higher Education Deputy Commissioner

Priority: P

	Subcommittee Meetings

10:00 a.m. – 12:00 p.m.

Higher Education

Professional Practices
	Result: Subcommittee Work

Process: Small Groups

Priority: P

Room: EB 5 C
· NYSTCE

· Part 52, Part 80, Part 100 Regulations

Room: EB 5 A/B
· Part 83 and TSU cases

	Closing Remarks

12:00 p.m. – 12:30 p.m.
	Result: Debrief and Remarks

Process: Discussion

Presenters: Co-chairs

Priority: P

	Adjournment

12:30 p.m.
	

	O = Ongoing work P = Priority agenda C = (other identified) Concern

** All travel concerns, information, and receipts should be sent to the new address and contact person:
New York State Education Department
Office of Higher Education
Attn: Peg Rivers
89 Washington Avenue
Albany, NY 12234
Rev 3/16/15

