1
1

University Council on Educator Preparation Bylaws
Mission

The mission of the University Council on Educator Preparation is to broaden and coordinate university-wide efforts in initial and continuing preparation of teachers and other professional school personnel.

The vision of the group is to develop and sustain highly effective programs through acknowledging and sharing the responsibility for those programs among unit-wide stakeholders.

Members

The University Council on Educator Preparation (UCEP) shall be composed of faculty members in Teacher Education, Art Education, Music Education, Social Work, Communication Sciences, and the Directors of the School of Education and School of Human Services in the College of Education, Criminal Justice, and Human Services. Other members include administrators from colleges across the Unit who work in partnership to prepare teachers and related educational personnel. In addition community members from various stakeholder groups are involved.
The membership of UCEP will include, but is not limited to:

a. College of Education, Criminal Justice and Human Services: 6 members, including the Director of the Office of Assessment and Continuous Improvement, , the Licensure Officer of the Unit, the NCATE Coordinator, Director of the Field Placement Office, and Directors of the School of Education and the School of Human Services.
b. College of Arts and Sciences: 4 members including Coordinators of MAT in Mathematics Teaching.

c. College of Allied Health Services: 2 members representing School Audiology and Communication Sciences Disorders

d. College Conservatory of Music – 2 members representing Music Education

e. College of Design, Architecture, Art and Planning – 2 members representing Art Education

f. Community representatives – 9 members representing preparation programs within the unit

g. Students – 2, one from an undergraduate program and one from a graduate program, will be selected. Students will be selected from professional education programs in two different areas or colleges to give voice to candidates in programs across the unit.

Other invited members to UCEP include representatives from the Provost’s Office, other faculty and administrators involved in the preparation of teachers and related educational personnel. These include individuals from Raymond Walters College, Clermont College, and the School of Social Work.

Chairs of the Council

The Director of the Office of Assessment and Continuous Improvement will chair the Council with the Associate Dean for Academic Affairs of McMicken College of Arts and Sciences. The Director of Assessment and Continuous Improvement will be responsible for planning and distributing agendas of all Council meetings; for preparing and distributing minutes of meetings; and for representing the Council at appropriate University and State Meetings.

Meetings

The Advisory Committee meetings will be held at least once each quarter at a time to be determined by the chairs. Members may, on occasion, send a substitute to a Council meeting as a representative.

Special meetings may be called by the co-chairs or by a written request of four members of the Council. The purpose of special meetings shall be stated in the agenda or call, which must be distributed at least two days before the meeting.

All meetings will be conducted by the rules contained in Roberts’ Rules of Order. All members of the Council will have one vote and the requirement for majority vote or super-majority vote will be determined by Roberts’ Rules of Order.

Representatives from the national, regional, state, and/or campus educational community may be invited to participate in meetings for particular purposes. As resource persons, they shall enjoy voice at the meetings but not vote.

Responsibilities

The Council functions as an advocate for professional education within the University and in the State arena. In this role, the Council maintains high standards for professional education programs and recommends sufficient resources to meet state and national program standards. Below is a list of responsibilities:

a. coordinate strategies for the improvement of teacher preparation at the University of Cincinnati, e.g., in the areas of recruitment, admission, curricula, and program standards

b. coordinate teacher preparation program accountability, e.g., reactive and proactive efforts oriented to all aspects of state and national standards, licensure, certification, accreditation, and “report cards”

c. oversee implementation of any “exchange of services agreements” negotiated between the University of Cincinnati and school districts

d. acts as an advocate for teacher preparation at the University of Cincinnati and at the state and national levels

The Council monitors all professional education programs offered by the University of Cincinnati and is responsible for ensuring that state and national standards concerning professional education are met.

The Council and its members will serve as liaison to state program approval agencies and officials and to national accrediting associations.

The Council shall ensure that programs approve policies pertaining to selecting, retaining, screening, and recommending candidates for licensure, clinical experiences, and other matters affecting licensure, accreditation, or university standards as they pertain to professional education programs.

Committees

The Council is empowered by majority vote to appoint committees to carry out the mission of the Council. Committees may be given long-term assignments so that they take on the role of standing committees of the Council or shorter-term assignments where the committees act more as ad hoc committees or task forces. The membership of any committee appointed by the Council may or may not include members of the Council.

Every committee must be given a specific charge, an estimate of the resources available, and a deadline for completing its task.

Revisions April 29, 2009

