[image: image1.png]CTC

COMMISSION ON
TEACHER CREDENTIALING

Ensuring Educator Excellence


Adult Education Panel Meeting Minutes
October 30-31, 2008

The Panel began the meeting by introducing the new members, Rocky Bettar and David Williams. John Luster had joined the panel at the previous meeting. All members were in attendance over the two days with the exception of Vicki Prater from CDE. The panel thanked Susan Yamate and the San Diego County Office of Education for their hospitality in hosting the meeting. No webcast was conducted. The panel reviewed logistics for the next meeting in Sacramento on November 13-14, 2008, at the Commission. 

The panel reviewed the minutes from the September meeting which led to a lively discussion about the authority of the adult education credential and appropriate uses for it in adult education settings. Helen Hawley offered to consult with CTC administration and legislative staff to provide additional information on this subject. The panel’s charge to update the standards but not necessarily change the credential was reaffirmed. Several panel members raised the concern for current data about what adult education teachers need in terms of preparation. One panel member suggested that ProNet had covered that, but others thought it would be useful to conduct a survey through their own programs. Helen Hawley suggested that a sub-committee do so by the next meeting and share their data with the panel. The panel referred to other parking lot issues and will re-visit all of those at the next meeting before the next standards draft revisions. 
Helen Hawley shared research and theoretical information from CalPro and the CDE Research Digest on adult education. The panel looks forward to Vicki Prater’s commitment to provide the whole series of research projects that were supported by CDE on adult education in partnership with AIR. Researcher, Pat Mosteller, visited the panel to discuss her in-progress literature review on the aging brain and learning. She recommended several books to the panel: Brain Health and Wellness by Paul Nussbaum, The Brain That Changes Itself by Norman Dordge, and Train Your Mind, Change Your Brain by Sharon Begley. Helen Hawley had agreed to check the CCC for adult learning research data but found no data readily available on their web site.
The panel then reviewed their first partial draft of the standards and were provided with a paper copy on which to record notes of revisions. Helen Hawley projected an electronic copy of the draft to revise through panel consensus. She suggested a sub-committee approach for efficiency, with each committee working on several selected standards revisions. The sub-committees reported their revisions to the whole panel, working toward consensus on each change and adding others as they were suggested and agreed upon by the panel. 

Using this process the panel developed a new draft with improvements in clarity of language and comprehensiveness of content. The panel referred on several occasions to the CALPRO Professional Development Series (No. 5) for an operational definition of adult learning theory to ensure a consistent theoretical framework for the standards. For the standard on Education Technology, the panel noted a need to update the language found in other standards since this area of teacher education as changed so significantly in recent years. 
Finally, the panel agreed to consider the need for several new standards at the next meeting in addition to making more revisions to the current draft of the standards. The panel has questions about the legal requirements in training all teachers to educate ELL students and reading instruction in adult education. Helen Hawley agreed to investigate this concern and possibly have CTC legislative staff visit the panel at the next meeting. 
